HYDROGEOLOGY AND GROUND-WATER FLOW, FRACTURED MESOZOIC STRUCTURAL-BASIN ROCKS, STONY BROOK, BEDEN BROOK, AND JACOBS CREEK DRAINAGE BASINS, WEST-CENTRAL NEW JERSEY by Jean C. Lewis-Brown and Eric Jacobsen U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 94-4147 APPALACHIAN VALLEYS-PIEDMONT REGIONAL AQUIFER-SYSTEMS ANALYSIS # U.S. DEPARTMENT OF THE INTERIOR BRUCE BABBITT, Secretary U.S. GEOLOGICAL SURVEY Gordon P. Eaton, Director For additional information write to: District Chief U.S. Geological Survey, WRD 810 Bear Tavern Road West Trenton, NJ 08628 Copies of this report can be purchased from: U.S. Geological Survey Earth Science Information Center Open-File Reports Section Box 25286, MS 517 Denver Federal Center Denver, CO 80225 #### **CONTENTS** Page | Allerton | 1 | |---|----| | Abstract Introduction | | | | | | Purpose and scope | | | Description of study area | | | Location and extent | | | Geologic setting | | | Previous investigations | 10 | | Hydrogeology Hydrogeologic framework | | | Hydraulic properties of aquifers | | | Specific capacity | | | Effect of lithology | | | Effect of depth | | | Transmissivity | | | Storage coefficient | 18 | | Porosity | | | Ground-water flow | | | Conceptual model of ground-water flow | | | Recharge and discharge areas | | | Anisotropy of sedimentary aquifers | | | Effect of diabase rocks | | | Source of water to wells | | | Simulation of ground-water flow | | | Description of digital model | 27 | | Grid orientation and discretization | 27 | | Boundary conditions | | | Upper boundary and simulation of surface water | 29 | | Lateral boundaries | | | Lower boundary | | | Calibration of digital model | | | Water levels | | | U.S. Geological Survey water-level data | | | Well-completion-record data | | | Base flow | | | Limitations of digital model | | | Prepumping water budgets | | | Base flow and direct runoff | 41 | | Initial estimates | 41 | | Stony Brook drainage basin | | | Beden Brook and Jacobs Creek drainage basins | | | Effect of anisotropy | | | Base-flow rates in the digital model | 45 | | Ground-water pumpage | | | Ground-water flow to and from adjoining drainage basins | 48 | | Areal recharge | | | Initial estimates | | | Effect of diabase rocks | | | Effect of Hopewell Fault | | | Areal recharge rates in the digital model | 53 | | 0 . 0 | | ### **CONTENTS--Continued** | | Pag | |---|---------------------| | Values of hydraulic conductivity and conductance from calibrated digital model | 53 | | Horizontal hydraulic conductivity in the direction of strike | 55 | | Diabase rocks | 55 | | Stockton Formation | | | Lockatong Formation | | | Passaic Formation | | | Fault zone | 56 | | Areas near streams | 56 | | Horizontal anisotropy ratio | 57 | | Vertical hydraulic conductance | 57 | | Streambed hydraulic conductance | | | Vertical distribution of ground-water flow | 59 | | Summary and conclusions | 59 | | References cited | 62 | | | | | ILLUSTRATIONS | | | Figures 1.4. Mans showing. | | | Figures 1-4. Maps showing: | | | 1. The Appalachian Valleys-Piedmont Regional Aquifer-Systems Analysis stu | idy 2 | | area and physiographic provinces | ت | | 3. Location of the study area | | | 4. Geology of the study area, Stony Brook, Beden Brook, and Jacobs Creek dra |
aina <i>o</i> o | | basins, west-central New Jersey | anuage 8 | | 5. Generalized geologic section through the study area, Stony Brook, Beden Brook, a | ind | | Jacobs Creek drainage basins, west-central New Jersey | q | | 6. Generalized sections through the study area showing fracture patterns, Stony Bro | ok. | | Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey | | | a. Section parallel to strike of bedding | | | b. Section parallel to dip of bedding | | | 7. Fracture density in rock cores from wells 210359, 190250, and 210290, west-central | [| | New Jersey | 14 | | 8. Prepumping ground-water levels in and near the study area, Stony Brook, | | | Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey | 21 | | 9. Hydrographs of water levels in wells in the Stony Brook and Jacobs Creek drainage | | | basins, west-central New Jersey | | | 10. Schematic section showing hypothetical ground-water flow paths in the study are | | | Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central N | | | Jersey | 25 | | 11. Map showing drawdown at end of aquifer test in Stony Brook drainage basin, | | | west-central New Jersey | 26 | | 12. Map showing discretization and orientation of digital-model grid and locations of | | | model cells containing streams, Stony Brook, Beden Brook, and Jacobs Creek | | | drainage basins, west-central New Jerseydrainage basins, west-central New Jersey | | | 13. Schematic representation of model boundary conditions, layers, and zones of diffe | | | hydraulic conductivity, Stony Brook, Beden Brook, and Jacobs Creek | | | drainage basins, west-central New Jersey | 30 | # **ILLUSTRATIONS--Continued** Page | Figure | 14. Map showing location of water-level-measurement sites and difference between measured and simulated water levels, Stony Brook, Beden Brook, and | | |--------|--|------------| | | Jacobs Creek drainage basins, west-central New Jersey | 35 | | | 15. Maps showing prepumping water levels in the study area, Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey: | | | | a. Interpreted | 36 | | | b. Simulated | | | | 16. Diagrams showing simulated average-annual prepumping water budgets, 1954-91:a. Stony Brook drainage basin, west-central New Jersey, upstream from | | | | streamflow-gaging station 01401000 | 42 | | | b. Beden Brook drainage basin, west-central New Jersey | | | | c. Jacobs Creek drainage basin, west-central New Jersey | 42 | | | 17. Map showing base-flow-measurement sites, Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey | 43 | | | Map showing location of public supply, industrial, and commercial wells, Stony Brook,
Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey | 47 | | | TABLES | | | Table | Geologic units in the study area, Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey | .7 | | | 2. Yield, specific capacity, and specific capacity per foot of open hole of wells in and near the study area, Stony Brook, Beden Brook, and Jacobs Creek drainage basins, | 17 | | | west-central New Jersey | 10 | | | sites in the Newark Basin, New Jersey and Pennsylvania | 10 | | | 4. Records of selected wells in and near the Stony Brook, Beden Brook, and Jacobs Creek | 17 | | | drainage basins, west-central New Jersey: | | | | a. Data obtained from U.S. Geological Survey Ground-Water Site Inventory | | | | data base | 66 | | | b. Data obtained from published reports | | | | 5. Measured and simulated water levels in selected wells in the study area, Stony Brook, | • | | | Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey | 33 | | | 6. Reported ground-water pumpage exceeding 1 million gallons per year in the Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey, 1987 | | | | 7. Mean-monthly air temperature, potential evapotranspiration, and precipitation in the study area, Stony Brook, Beden Brook, and Jacobs Creek drainage basins, | | | | west-central New Jersey | 50 | | | 8. Ground-water-runoff rates in areas underlain by diabase rocks and areas underlain by all rock types in the Stony Brook, Beden Brook, and Jacobs Creek drainage basins, | = 0 | | | | 52 | | | 9. Simulated values of hoizontal hydraulic conductivity, vertical conductance, and streambed conductance factor in the Stony Brook, Beden Brook, and Jacobs Creek drainage | | | | basins, west-central New Jersey | 54 | #### **CONVERSION FACTORS AND VERTICAL DATUM** | Multiply | <u>By</u> | To obtain | |---|-------------------------|---| | | Length | | | inch (in.)
foot (ft)
mile (mi) | 25.4
0.3048
1.609 | millimeter
meter
kilometer | | | Slope | | | foot per mile (ft/mi ²) | 0.1894 | meter per kilometer | | | Area | | | square mile (mi²) | 2.590 | square kilometer | | | Flow | | | foot per day (ft/d) | 0.3048 | meter per day | | inch per year (in./yr) | 25.4 | millimeter per year | | cubic foot per day per
square foot times
foot of aquifer
thickness [[(ft ³ /d)/ft ²]ft] | 0.09294 | cubic meter per day per
square meter times
meter of aquifer
thickness [[(m³/d)/m²]m] | | foot squared per day (ft ² /d) | 0.09294 | meter squared per day | | gallon per minute (gal/min) | 0.06308 | liter per second | | cubic foot per day (ft ³ /d) | 0.02832 | cubic meter per day | | cubic foot per second (ft ³ /s) | 0.02832 | cubic meter per second | Sea level: In this report "sea level" refers to the National Geodetic Vertical Datum of 1929—a geodetic datum derived from a general adjustment of the first-order level nets of both the United States and Canada, formerly called Sea Level Datum of 1929. # HYDROGEOLOGY AND GROUND-WATER FLOW, FRACTURED MESOZOIC STRUCTURAL-BASIN ROCKS, STONY BROOK, BEDEN BROOK, AND JACOBS CREEK DRAINAGE BASINS, WEST-CENTRAL NEW JERSEY #### by Jean C. Lewis-Brown and Eric Jacobsen #### **ABSTRACT** This study was undertaken to characterize ground-water flow in the Stony Brook, Beden Brook, and Jacobs Creek drainage basins in west-central New Jersey. The study area, an
89-square-mile area, is underlain by dipping beds of fractured siltstone, shale, and sandstone and by massive diabase sills. The density of fractures in all the rocks decreases with depth. Rocks on both sides of the major fault that extends through the study area are extensively fractured. The average annual rates of precipitation and ground-water recharge in the study area are 45.07 inches and 8.58 inches, respectively. The rate of recharge to the diabase rocks is about one-half the rate of recharge to other rocks. Part of the surface runoff from the diabase rocks flows downslope and recharges the ground-water system where more permeable rocks crop out. The decrease in the density of fractures with depth is reflected in specific-capacity data. The specific capacity per foot of open hole of wells that are less than 76 ft deep is two to six times greater than that of wells 76 to 100 ft deep. Because water-bearing units dip, they are more extensive in the strike direction than in the dip direction, and ground-water flow is skewed toward the strike direction. Ground-water divides generally coincide with surface-water divides, and most ground-water flow in the study area follows short flow paths from the point of recharge to a nearby stream. Most ground-water flow in the study area occurs between the water table and 75 ft below land surface. When the system is unstressed, only about 6 percent of the recharge at land surface reaches depths greater than 75 ft below land surface. A three-dimensional digital model of steady-state, prepumping ground-water flow was developed to test hypotheses concerning the geologic features that control ground-water flow in the study area. The decrease in the density of interconnected fractures with depth was simulated by dividing the model into two layers of different hydraulic conductivity. Over most of the model area, the upper layer represents the part of the system between the water table and 75 ft below land surface, and the lower layer represents the part of the system deeper than 75 ft below land surface. The pinching out of water-bearing units in the dip direction at land surface and at depth was represented by setting the hydraulic conductivity in the dip direction 2 times lower than in the strike direction for the upper layer and 10 times lower than the strike direction for the lower layer. The vertical conductivity was slightly higher than the dip-direction horizontal conductivity. This model is appropriate for the analysis of ground-water flow in areas greater than about 0.5 square mile in size and if analysis of flow in discrete water-bearing units is not needed. #### INTRODUCTION This report is a result of the Appalachian Valleys-Piedmont Regional Aquifer-System Analysis (RASA) study. The Appalachian Valleys-Piedmont RASA is one of several regional investigations being conducted to assess the Nation's principal aquifer systems (Sun, 1986). The U.S. Geological Survey (USGS) began the RASA program in 1978, as mandated by Congress, and was given the task of "initiating a program to identify the water resources of the major aquifer systems within the United States . . . and . . . establish the aquifer boundaries, the quantity and quality of the water within the aquifer, and the recharge characteristics of the aquifer" (Sun, 1986, p. 2). The objectives of the Appalachian Valleys-Piedmont RASA include an identification of the major hydrogeologic terranes within the Valley and Ridge, Piedmont, Blue Ridge, and New England physiographic provinces (fig. 1) and a quantitative assessment of the components of the ground-water flow systems in typical areas within each major hydrogeologic terrane (Swain and others, 1991, p. 3). The Mesozoic structural basins of the eastern United States comprise one of the major hydrogeologic terranes studied by the USGS as part of the Appalachian Valleys-Piedmont Regional Aquifer-Systems Analysis. The basins extend from Massachusetts to South Carolina (fig. 2). Aquifers in three of these basins—the Newark, Gettysburg, and Culpeper Basins—are used extensively for ground-water supply. To characterize flow in these structural basins, an 89 mi² area of the Newark Basin in west-central New Jersey (fig. 3) was chosen for detailed study. Ground water is the primary source of potable water in the study area. Water-supply systems serve Hopewell and Pennington Boroughs; most other residential and commercial users obtain their water from privately owned wells (Jacobsen and others, 1993, p. 4). Effective management of ground-water supplies requires an understanding of the ground-water flow system. The flow system in Mesozoic-basin rocks, however, has been poorly understood because the hydrogeologic framework consists of layered dipping beds in which water flows primarily in a complex network of several types of fractures. #### Purpose and Scope This report describes ground-water flow in the Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey. The hydrogeologic framework is discussed, and the effects of geology and depth on hydrologic properties are evaluated on the basis of results of 1,492 specific-capacity tests conducted in and near the study area. Transmissivity and storage coefficient estimated from results of 37 aquifer tests in the Newark Basin conducted before this study are also included. A conceptual model of the ground-water flow system that includes generalized ground-water flow paths and an identification of recharge and discharge areas is described. A map of prepumping water levels in 544 wells in and near the study area is included. The digital model that was used to analyze factors affecting ground-water flow in the study area and to test hypotheses developed in the conceptual model is described. An analysis of ground-water flow is presented, including the effect of diabase rocks on the ground-water flow system, the vertical distribution of ground-water flow, the source of water to wells, and the effect of anisotropy on base flow to streams. Average-annual water budgets for the Stony Brook, Beden Brook, and Jacobs Creek drainage basins also are included. Figure 1. The Appalachian Valleys-Piedmont Regional Aquifer-Systems Analysis study area and physiographic provinces. (From Swain and others, 1991, fig1.) Figure 2. Exposed Mesozoic basins in the eastern United States. (Modified from Froelich and Olsen, 1985, fig. 1.1.) Figure 3. Location of the study area. #### **Description of Study Area** The study area is located in the southern part of the Newark Basin of New Jersey. It was chosen to typify the Mesozoic basins of the eastern United States because it contains most of the rock types and geologic structures prevalent in the basins, including the diabase intrusions and a major fault—the Hopewell Fault. #### **Location and Extent** The study area is located in west-central New Jersey and encompasses approximately 89 mi² in Mercer, Somerset, and Hunterdon Counties (fig. 3). It includes the entire Stony Brook and Jacobs Creek drainage basins and the part of the Beden Brook drainage basin upstream from U.S. Route 206. In this report, "Beden Brook drainage basin" refers specifically to the area contributing drainage to Beden Brook upstream from U.S. Route 206. The two larger basins, Stony Brook and Beden Brook, drain into the Raritan Bay. The smallest basin, Jacobs Creek, drains into the Delaware River. The Boroughs of Hopewell, Pennington, Princeton, and Rocky Hill (fig. 3) border or lie within the study area. They are primarily residential communities that include or are surrounded by agricultural and wooded areas. Several corporate research facilities also are located within the area, but farms and woodlands still dominate the landscape. The study area lies entirely within the Piedmont physiographic province. The topography consists of ridges and broad valleys; relief is greatest in the northwestern part and diminishes toward the southeast. Altitudes range from a high of 570 ft above sea level in the northwest to a low of about 20 ft above sea level at the mouth of Jacobs Creek. #### Geologic Setting The study area is underlain by three geologic units of the Newark Supergroup of Late Triassic and Early Jurassic age (table 1, figs. 4 and 5). Following deposition, the geologic rock units were intruded by diabase sills, tilted, fractured, and eroded. As a result of tilting, the units dip about 12 to 15 degrees toward the northwest and strike northeast (Vecchioli and Palmer, 1962, p. 10). The Stockton Formation, the oldest unit, crops out in the southeastern corner of the study area. In the study area, the Stockton Formation consists of red and gray arkosic sandstone interbedded with shale. It is overlain by the Lockatong Formation, which crops out to the northwest of the Stockton Formation. The Lockatong Formation consists mainly of alternating beds of siltstone and shale with minor amounts of fine-grained sandstone. Many of the siltstone and sandstone beds are extremely hard, chemically cemented siltstone and fine-grained sandstone (argillite) (Houghton, 1990, p. E8). Zones of sandy siltstone within the Lockatong Formation that are similar to the rocks in the overlying Passaic Formation were mapped as separate units by Lyttle and Epstein (1987). The Passaic Formation of Olsen (1980), which crops out in the central part of the study area, is composed of dull red shale interbedded with siltstone and occasional layers of sandstone (Barksdale and others, 1943, p. 141). Some zones of rocks similar to those of the Lockatong Formation have been mapped within the Passaic Formation (Lyttle and Epstein, 1987). Table 1. Geologic units in the study area, Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey [Modified from Lyttle and Epstein, 1987, sheet 2] | Geologic unit | Age | Lithology | |--------------------------------------|-------------------------------------
---| | Diabase | Early Jurassic | Dikes, sills, and sill-like intrusives. Fine- to coarse-grained (except very fine to fine-grained near chilled borders) diabase. | | Passaic Formation of
Olsen (1980) | Early Jurassic and
Late Triassic | Thin- to thick-bedded shale, siltstone, and very fine to coarse-grained sandstone. Contains thin-bedded shale and siltstone similar to the rocks in the underlying Lockatong Formation. | | Lockatong Formation | Late Triassic | Laminated to thick-bedded siltstone and shale. Contains interbedded sandy siltstone similar to the rocks in the overlying Passaic Formation. | | Stockton Formation | Late Triassic | Thin- to thick-bedded, very fine- to coarse-grained sandstone, siltstone, and shale. | Figure 4. Geology of the study area, Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey. (Modified from Lyttle and Epstein, 1987, sheet 1.) Figure 5. Generalized geologic section through the study area, Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey. (Location of section shown in fig. 4.) The sequence of the three outcropping sedimentary geologic units—the Stockton, Lockatong, and Passaic Formations—is repeated in the northwestern part of the study area as a result of the presence of the Hopewell Fault. The Hopewell Fault strikes northeast and dips about 30 degrees to the southeast (Ratcliffe and Burton, 1985, p. 38). When the fault occurred, the rock formations on the southeastern side of the fault slid downward relative to the rocks on the northwestern side. After faulting, rocks on the upthrown side of the fault escarpment were eroded extensively. Today, land surface on the upthrown side of the fault is only about 200 ft higher than that on the downthrown side. Extensive erosion on the upthrown (northwestern) side of the fault resulted in the exposure of older geologic units and the repetition of outcropping formations. The thicknesses of the Stockton, Lockatong, and Passaic Formations in the study area are estimated to be 5,000, 6,000, and 14,000 ft, respectively. These estimates were made on the basis of outcrop widths (fig. 4) and an approximate average dip of 13.5 degrees to the northwest. Diabase sills intruded into the sedimentary rocks in several places. The diabase is composed predominantly of very hard, fracture-resistant calcic plagioclase and augitic pyroxene (Houghton, 1990, p. E18). Because of its pronounced resistance to erosion, the diabase forms the highest ridges in the study area. When the diabase intruded, the surrounding sedimentary rocks were altered by heat and pressure to hard hornfels rocks. The hydraulic properties of the hornfels rocks resemble those of the argillite rocks of Lockatong Formation (Kasabach, 1966, p. 33). The width of the altered zone probably does not exceed a few hundred feet (Greenman, 1955, p. 33). #### <u>Previous Investigations</u> The geology and ground-water resources of Mercer County have been described by Vecchioli and Palmer (1962) and Widmer (1965). The geology and ground-water resources of Hunterdon County were described by Kasabach (1966). Vecchioli and others (1969) reported on the occurrence and movement of ground water in shales of the Brunswick Group at a site in the Stony Brook drainage basin. Gerhart and Lazorchick (1988) described ground-water resources in the Susquehanna River basin of Pennsylvania and Maryland, which includes part of the Gettysburg Mesozoic structural basin, and Laczniak and Zenone (1985) reported on groundwater resources in the Culpeper basin of Virginia and Maryland. A geologic map of the Newark quadrangle that includes the study area was compiled by Lyttle and Epstein (1987). Betz-Converse-Murdoch, Inc. (1978), conducted a study of the effects of sewering and increased demand on ground-water resources in the northwestern part of Mercer County, New Jersey. Houghton (1990) reported on the hydrogeology of the Mesozoic rocks of the Newark Basin of New Jersey. Reading and Kurtz (1982) described the biology and chemistry of Beden Brook. Jacobsen and others (1993) conducted a study of surface- and ground-water quality, base-flow rates, and ground-water levels in the study area. Lewis (1992) reported on the effect of anisotropy on ground-water discharge to streams in the study area. #### **HYDROGEOLOGY** The distribution of fractures in the aquifers of the study area is the most important control on the rates and directions of ground-water flow because the fractures are the primary paths for ground-water movement and the primary reservoirs for ground-water storage in these rocks. #### **Hydrogeologic Framework** The aquifers in the study area consist of the fractured Mesozoic sedimentary rocks in the shallow parts of the Stockton, Lockatong, and Passaic Formations, and diabase rocks. These geologic formations extend thousands of feet below land surface, but interconnected, water-bearing fractures are present only from land surface to a depth of about 500 ft. Although the lithology and extent of fracturing differ among the three sedimentary formations, all three are characterized by several layers of extensively fractured rocks that typically are 1 to 10 ft thick interbedded with layers of sparsely fractured rocks that typically are 30 to 100 ft thick (Houghton, 1990, p. E18). In extensively fractured layers, joints parallel to bedding predominate. In this report, the extensively fractured layers are termed "water-bearing units," and the sparsely fractured layers are termed "confining units." The term "aquifer" refers to the entire 500-ft-thick sequence of water-bearing units and confining units. The hydrogeologic framework of the study area is illustrated schematically in figures 6a (section oriented parallel to strike) and 6b (section oriented parallel to dip). Each of these generalized sections represents only a small (about 1,000 ft wide and 500 ft deep) hypothetical part of the study area. In the Stockton Formation, the water-bearing units are composed of sandstone and the confining units are composed of siltstone. In the Lockatong Formation, the water-bearing units are composed of fissile shale, and the confining units are composed of massive, thick-bedded argillaceous siltstone. The Lockatong Formation is one of the poorest sources of ground water in New Jersey but yields more water than the diabase rocks (Kasabach, 1966, p. 31). In the Passaic Formation, the water-bearing units are composed of fissile shale and siltstone, and the confining units are composed of massive siltstone. In areas underlain by these sedimentary rocks, stream patterns and topography are controlled by the outcrop patterns of rock layers. Valleys are present where the more easily eroded, extensively fractured rocks crop out, whereas ridges are present where the less easily eroded, sparsely fractured rocks crop out. Consequently, a typical landform in the study area consists of long ridges and valleys parallel to the strike of the beds. Streams in the strike-aligned valleys generally flow into streams that are aligned parallel or subparallel to the dip of the beds. This is especially true in the northwestern part of the study area. This area is underlain by the Lockatong Formation (fig. 4). The dip-aligned streams probably follow the traces of well-developed vertical joints that cut across strike. The stream patterns in the study area (fig. 3) illustrate the tendency for many streams or stream segments to be aligned along strike (northwest) or along dip (northwest). The diabase rocks are massive, hard, and sparsely fractured. Vertical fractures are spaced 1.0 to 6.6 ft apart except at the fault, where they are more closely spaced (Houghton, 1990, p. E21). The range of orientations of fractures in the diabase sills typically is wider than that in sedimentary rocks (Houghton, 1990, p. E18). Because fractures in the diabase are so widely spaced, many unsuccessful wells have been drilled into these rocks (Vecchioli and Palmer, 1962, p. 36). Three types of fractures control ground-water flow in Mesozoic-basin aquifers—joints parallel to bedding, high-angle joints nearly perpendicular to bedding, and high-angle faults. Joints parallel to bedding serve as the primary flow paths in many of the water-bearing beds. In water-bearing units composed of fissile mudstone and shale, some bedding-plane fractures are less than 1 inch apart (Houghton, 1990, p. E25). a. Vertical section parallel to strike of bedding. b. Vertical section parallel to dip of bedding. Figure 6. Generalized sections through the study area showing fracture patterns, Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central, New Jersey. High-angle joints provide interconnection between water-bearing units (Houghton, 1990, p. E24). High-angle joints are present in several orientations. The most common (principal) orientation of high-angle joints is northeast striking and southeast-dipping (Houghton, 1990, p. E23). Outcrop evidence indicates that these principal joints are extensive vertically and horizontally (Houghton, 1990, p. E23). Vertically, such joints commonly are continuous through massive (confining) units and terminate in shaly (water-bearing) units (Houghton, 1990, p E24). Other high-angle joints are found in up to three different directions at some locations. The Hopewell Fault is typical of high-angle faults prevalent in the Mesozoic basins. Rocks on both sides of the fault are densely fractured. Many wells near the Hopewell Fault have higher yields than wells in similar unfaulted rock. These high yields indicate that the aquifers are more permeable in the fault zone than in surrounding areas. Throughout the study area, the rocks near land surface are extensively weathered. In the weathered zone,
circulating ground water has widened fractures and dissolved some of the intergranular cement in the sedimentary rocks, especially in the Stockton Formation (Houghton, 1990, p. E22). Rocks below the weathered zone, which is generally about 75 ft thick, have no intergranular porosity. The density of horizontal and vertical fractures decreases with depth. The number of fractures in rock cores from the Stockton, Passaic, and Lockatong Formations of the Newark Basin in New Jersey is shown in figure 7 (Dorothy Payne, U.S. Geological Survey, written commun., 1991). The locations from which the rock cores were collected are shown in figure 4. At all three locations, the density of fractures decreases with depth. An analysis of geologic logs of wells drilled in the Newark Basin of Pennsylvania also indicates that the density of fractures decreases with depth (Greenman, 1955, p. 25). Interconnected, water-bearing fractures are estimated to be present only in rocks less than 500 ft below land surface. This estimate was based on the fact that extending well depths beyond 500 ft usually does not increase well productivity (Greenman, 1955, p. 25). Unconfined conditions commonly exist in the uppermost zone of water-saturated subsoil, weathered and broken bedrock, and competent bedrock because pores and fractures in this material commonly are well-connected (Houghton, 1990, p E20). Below a certain depth, which varies from about 50 to 150 ft, confined conditions are caused by the presence of low-permeability layers containing relatively few fractures (Houghton, 1990, p. E21). Depth to bedrock in the study area generally is less than 10 ft. The material on top of the bedrock is unconsolidated clayey silt and sand made up of residual materials from the weathering of bedrock (Holman and others, 1954, p. 23, 39, 42, and 45). #### **Hydraulic Properties of Aquifers** Specific-capacity tests and aquifer tests have been performed in the aquifers of the Newark Basin to obtain estimates of hydraulic properties of the aquifers. Because tests were performed by using wells that are open to several water-bearing units, they provide information on the aquifer as a whole rather than on discrete water-bearing units. # **NUMBER OF FRACTURES** 20 20 10 20 10 10 50-100-DEPTH BELOW LAND SURFACE, IN FEET 150 200 250-300 350 400 450-Well 190250 Well 210290 Well 210359 **Lockatong Formation** Stockton Formation Passaic Formation Figure 7. Fracture density in rock cores from wells 210359, 190250, and 210290, west-central New Jersey. #### Specific Capacity Results of specific-capacity tests of 1,492 wells in and near the study area were analyzed to determine the effects of lithology and depth on specific capacity of wells. All wells used in this analysis are domestic wells that are 6 inches in diameter. Public supply and industrial wells were excluded from the analysis because many of these wells are drilled by using methods that maximize yield, and many are located where yield is expected to be greatest. Consequently, these wells probably are not representative of average, or random, conditions. Most wells in the study area are 6 inches in diameter. Wells of other diameters were excluded from this analysis to eliminate the effect of well diameter on specific capacity. The 1,492 wells include all wells listed in previously published reports (Vecchioli and Palmer, 1962 p. 48-108; Widmer, 1965, p. 52-59; and Kasabach, 1966, p. 58-127) that meet the above criteria and that are open to one of the aquifers in the study area. Wells in Mercer, Hunterdon, and Somerset Counties in the USGS Ground-Water Site Inventory data base also were included in the analysis. Although many of these wells are outside of the study area, they are in the same aquifers as those in the study area. The use of a larger number of wells than those in the study area alone (approximately 400) provided a sufficiently large sample for comparisons to be made among wells in various aquifers and wells of various depths (table 2). #### Effect of lithology A comparison of yield, specific capacity, and specific capacity per foot of open hole among the aquifers in the study area reveals that each aquifer has different hydraulic properties (table 2). Specific capacity per foot of open hole probably is a better measure of hydraulic properties than yield or specific capacity alone because the effect of the length of the open hole is taken into account and because the length of well openings in these wells ranges from 5 to 648 ft. Additionally, specific capacity per foot of open hole has been shown to be directly proportional to hydraulic conductivity (Theis and others, 1963). The median specific capacity per foot of open hole of wells in the Stockton, Lockatong, and Passaic Formations is 0.00545, 0.00115, and 0.00393 ((gal/min)/ft)/ft (gallons per minute per foot per foot), respectively. For wells in diabase rocks, the median specific capacity per foot of open hole is 0.00143. The wells in diabase rocks included in this analysis were all wells that were completed and put into service. Many unsuccessful wells have been drilled into diabase rocks, however; if data for these unsuccessful wells were available and were included in the analysis, the median specific capacity per foot of open hole for diabase rocks probably would be much lower. These data indicate that the Stockton Formation is the most permeable aquifer in the region and diabase is the least permeable. Specific-capacity data are available for 49 wells in hornfels rocks of the Passaic Formation located at the edges of diabase sills. The median specific capacity per foot of open hole of these wells is 0.00097 ((gal/min)/ft)/ft, much lower than that of the other wells in the Passaic Formation. Data also are available for 18 wells in the part of the Passaic Formation containing Lockatong-like rocks. The median specific capacity per foot of open hole of these wells, is 0.00130 ((gal/min)/ft)/ft. Table 2. Yield, specific capacity, and specific capacity per foot of open hole of wells in and near the study area, Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey [All wells are 6 inches in diameter and are used only for domestic purposes; gal/min, gallons per minute; ft, foot] | Depth of wells (ft) | Number of wells | Median yield
(gal/min) | Median
specific
capacity
[(gal/min)/ft] | Median specific
capacity per
foot of open hole
[((gal/min)/ft)/ft] | |---------------------|-----------------|---------------------------|--|---| | | <u>We</u> | ells in Stockton F | ormation | | | 0- 7 5 | 31 | 18.0 | 0.952 | 0.03210 | | 76-100 | 64 | 15.0 | .620 | .01061 | | 101-125 | 63 | 20.0 | .400 | .00440 | | 126-150 | 47 | 15.0 | .300 | .00282 | | 151-1 <i>7</i> 5 | 18 | 27.0 | .749 | .00911 | | 176-200 | 13 | 15.0 | .324 | .00257 | | 201-250 | 17 | 12.0 | .343 | .00243 | | 251-300 | 8 | 57. 5 | .434 | .00172 | | 301+ | 10 | 135.0 | 1.530 | .00393 | | All wells | 271 | 15.0 | 0.488 | .00545 | | | <u>Wel</u> | ls in Lockatong I | Formation | | | 0- <i>7</i> 5 | 17 | 12.0 | 0.526 | 0.01240 | | 76-100 | 67 | 9.0 | .233 | .00370 | | 101-125 | 58 | 6.0 | .128 | .00167 | | 126-150 | 58 | 7.5 | .161 | .00140 | | 151-1 <i>7</i> 5 | 39 | 8.0 | .133 | .00086 | | 176-200 | 27 | 6.0 | .066 | .00039 | | 201-250 | 33 | 6.0 | .080 . | .00042 | | 251-300 | 15 | 8.0 | .088 | .00032 | | 301+ | 34 | 5.5 | .037 | .00011 | | All wells | 348 | 7.0 | 0.115 | .00115 | Table 2. Yield, specific capacity, and specific capacity per foot of open hole of wells in and near the study area, Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey-Continued | Depth of wells
(ft) | Number of wells | Median yield
(gal/min) | Median
specific
capacity
[(gal/min)/ft] | Median specific
capacity per
foot of open hole
[((gal/min)/ft)/ft] | |------------------------|------------------|---------------------------|--|---| | | W | ells in Passaic Fo | rmation | | | 0- 75 | 11 | 15.0 | 0.545 | 0.01520 | | 76-100 | 58 | 15.0 | .500 | .00771 | | 101-125 | 127 | 15.0 | .461 | .00536 | | 126-150 | 180 | 15.5 | .667 | .00601 | | 151-1 <i>7</i> 5 | 130 | 15.0 | .644 | .00471 | | 176-200 | 7 5 | 17.0 | .345 | .00223 | | 201-250 | 66 | 12.0 | .227 | .00109 | | 251-300 | 32 | 11.0 | .129 | .00051 | | 301+ | 30 | 19.0 | .236 | .00076 | | All wells | 709 | 15.0 | 0.462 | 0.00393 | | <u>w</u> | Vells in Passaic | Formationconta | act metamorphic | zones | | All wells | 49 | 6.0 | 0.113 | 0.00097 | | | Wells in Passa | aic FormationL | ockatong-like str | <u>ata</u> | | All wells | 18 | 7.0 | 0.105 | 0.00130 | | | | Wells in diabase | rocks | | | 0 - 7 5 | 25 | 8.0 | 0.208 | 0.00906 | | 76-125 | 39 | 5.0 | .096 | .00143 | | 126+ | 33 | 5.0 | .040 | .00023 | | All wells | 97 | 5.0 | 0.109 | 0.00143 | #### Effect of depth The specific-capacity data (table 2) indicate that hydraulic conductivity decreases as depth below land surface increases, and that the largest decrease in hydraulic conductivity occurs at about 75 ft below land surface. For wells up to 75 ft deep in the Stockton, Lockatong, and Passaic Formations, the specific capacity per foot of open hole is 2.0 to 3.4 times that of wells 76 to 100 ft deep. For wells in the diabase rocks, the specific capacity per foot of open hole of wells up to 75 ft deep is 6.3 times that of wells 76 to 125 ft deep. Because the open intervals of wells that are 76 to 100 ft deep encompass the depths above as well as below 75 ft, the actual specific capacity per foot of open hole for the zone 76 to 100 ft below land surface must be much less than the specific capacity per foot of open hole for the
entire open interval of the wells. The decrease in specific capacity with depth is a result of the decrease in the density of fractures and the decrease in the effects of weathering. Although the most transmissive zone generally is between land surface and 75 ft below land surface, most wells are drilled deeper than 75 ft for two reasons. First, the additional well bore provides increased storage for water entering the well bore, and the increased storage augments the water supply. Second, the water obtained from the first 75 ft may not be sufficient, and the well is deepened so that additional water-bearing zones contribute water to the well. #### **Transmissivity** Estimates of transmissivity are summarized in table 3. These data are compiled from the literature and are based on results of aquifer tests conducted during previous studies. Estimates range from 100 to $4,700 \, \text{ft}^2/\text{d}$ for the Stockton Formation, and from 900 to $4,300 \, \text{ft}^2/\text{d}$ for the Passaic Formation . No reports of aquifer tests in the Lockatong Formation or in diabase rocks are available. For most of these estimates, no information was given regarding the method used to estimate transmissivity from aquifer-test data. If the method was inappropriate for the type of aquifer, the estimated transmissivity may be higher or lower than the actual value. For example, if data on an anisotropic aquifer is analyzed by using methods applicable to isotropic aquifers, the estimated transmissivity could be either too high or too low depending on the location of the observation well relative to that of the pumped well. This may explain the wide ranges in transmissivity and storativity based on aquifer-test results. #### Storage Coefficient Reported storage coefficients estimated on the basis of results of aquifer tests in wells in the Stockton Formation range from 0.00001 to 0.367 (table 3). No estimates of storage coefficient have been reported for the other aquifers in the study area. #### **Porosity** The porosity of most rocks in the study area cannot be measured directly because it is due predominantly to fractures. Herpers and Barksdale (1951, p. 27) estimated that the volume of fractures in the upper 300 ft of the Passaic Formation was about 1 or 2 percent of the total rock volume, but the method used to estimate the volume of cracks is unknown. Rima and others (1962, p. 29) reported on laboratory tests on 12 samples of rock from the Stockton Formation in Pennsylvania. The porosity of those samples ranged from 7.1 to 30.6 percent. The depths from which these samples were obtained were not reported, but it is likely that they were from relatively shallow depths, where intergranular porosity is found in the Stockton Formation. Table 3. Transmissivity and storage coefficient estimated from results of aquifer tests at selected sites in the Newark Basin, New Jersey and Pennsylvania [ft²/d, square feet per day; --, no data available] | Location | Trans-
missivity
(ft ² /d) | Storage
coeffi-
cient | Remarks | Reference | |------------------------------|---|-----------------------------|---|-----------| | Location | (11 / 4) | Ciciii | Nellars | Reference | | | Stockto | n Formation | | | | Phoenixville, Pennsylvania | 2,400 | 0.0002 | Mean, 2 tests, one well | 1 | | Phoenixville, Pennsylvania | 2,000 | - | Mean, 2 tests, one well | 1 | | Phoenixville, Pennsylvania | 2,100 | .002 | Mean, 2 tests, one well | 1 | | Norristown, Pennsylvania | 3,100 | .0007 | One well | 1 | | Norristown, Pennsylvania | 3,200 | .0013 | Mean, 2 tests, one well | 1 | | Blue Bell, Pennsylvania | 130 | | One well | 1 | | Doylestown, Pennsylvania | 1,100 | .0002 | One well | 1 | | Doylestown, Pennsylvania | 2,100 | .000 | One well | 1 | | Doylestown, Pennsylvania | 1,900 | .0002 | One well | 1 | | Langhorne, Pennsylvania | 3,100 | .0005 | One well | 1 | | Chester County, Pennsylvania | 1,460 | .000137 | Pumped well open from
68 to 124 feet below | ı | | | | | land surface. | 1 | | Chester County, Pennsylvania | 260 | .367 | Pumped well open from
152 to 184 feet below
land surface. | 1 | | Middlesex County, New Jersey | 1,750 | .0002 | Pumped well open from
30 to 81 feet below
land surface | 2 | | New Jersey and Pennsylvania | 100-4,700 | .00001001 | "Few" tests | 3 | | New Jersey and Pennsylvania | 700 | .00001 | "Common" values | 3 | | Mercer County, New Jersey | 1,100 | .0002 | One well | 4 | | | <u>Passaic</u> | Formation | | | | Pennsylvania | 900 | | | 5 | | Pennsylvania | 1,200 | | Median, 19 wells | 6 | | Pennsylvania | 4,300 | _ | Mean, 19 wells | 6 | #### References: ^{1 -} Rima and others, 1962 ^{2 -} Lewis and Spitz, 1987 ^{3 -} Barksdale and others, 1958 ^{4 -} Vecchioli and Palmer, 1962 ^{5 -} Sutton, 1984 ^{6 -} Longwill and Wood, 1965 #### **GROUND-WATER FLOW** Ground water in the study area flows through a complex network of fractures further complicated by the presence of nearly impermeable diabase rocks and very permeable fault zones. For this study, both a conceptual and a digital model of the flow system were used to determine flow-system characteristics and the effects of geologic features on the flow system. #### Conceptual Model of Ground-Water Flow A conceptual model of ground-water flow was developed on the basis of the hydrogeologic framework, measured water levels, specific-capacity data, and conclusions of previous investigations. A water-level map of the study area was constructed to help conceptualize ground-water flow, identify recharge and discharge areas, determine the effects of geology on the water-level configuration, and calibrate the digital model (fig. 8). All of the wells used to draw the water-level map are listed in tables 4a and 4b (at end of report). Most of the wells are open to both unconfined and confined water-bearing units. Therefore, the water levels in these wells are composite heads that include the effects of heads in several water-bearing units. Only 48 wells are less than 75 ft deep--the approximate extent of the unconfined system--and only 6 wells are cased to a depth greater than 75 ft. Consequently, water-level data in both the unconfined and confined systems are insufficient for drawing potentiometric-surface maps. Although the map is not a water-table map or a map of the potentiometric surface of the confined system or of any single water-bearing zone, it indicates the general trend of water levels and was used in this study as an approximation of the configuration of the water-table surface. Water-level altitudes in wells are controlled primarily by land-surface elevation. The water table is a subdued version of the topography; water levels in topographically high areas generally are a little deeper below land surface than water levels in lowlying areas. In topographically high areas, the measured water levels generally were 25 to 35 ft below land surface, whereas water levels in lowlying areas generally were 0 to 10 ft below land surface. In areas where few water-level data were available, contours were based on the assumption that this water-level trend prevails throughout the study area. The 544 ground-water levels that were used to draw the map were measured over a period of 83 years (1907-89). Consequently, they represent water levels in different seasons and under different climatic conditions; however, temporal variability in water levels caused by seasonal and long-term climatic fluctuations is assumed to be negligible relative to the spatial variability caused by topography. Water-level data (fig. 9) from three wells in the study area indicate that the long-term seasonal and climatic variability in water levels is less than 15 ft. At well 210365 in the Stony Brook drainage basin, the range in water levels measured from February 1987 through September 1994 is 6.8 ft. In the area of this well, the water-table surface slopes about 45 ft/mi. Water levels in this well have been measured daily except for an 89-day period in 1988 and a 51day period in 1993. At well 210088 in the Stony Brook drainage basin, the range in water levels measured from January 1968 through September 1994 is 17.2 ft. However, the sharp drops in the water levels in this well during 1987 and 1992 probably are the result of withdrawals from an irrigation well located 800 ft east of this well (Jacobsen and others, 1987, p. 16). Except for these sharp drops, the range in water levels during the period of record is only 4.0 ft. In the area of this well, the water-table surface slopes about 50 ft/mi. Since 1968, water levels in this well have been measured 1 to 12 times per year, except in 1976, when no measurements were made. At Figure 8. Prepumping ground-water levels in and near the study area, Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey. Figure 9. Hydrographs of water levels in wells in the Stony Brook and Jacobs Creek drainage basins, west-central New Jersey. well 210289 in the Jacobs Creek drainage basin, the range in water levels measured from December 1986 through September 1994 is 10.9 ft. In the area of this well, the water-table surface slopes about 60 ft/mi. Water levels in this well have been measured daily except for a 50-day and a 60-day period in 1987 and a 200-day period in 1989. Reported water levels in each well in the study area were analyzed to determine whether they represent prepumping conditions. Water levels that were not considered representative of prepumping conditions were not used in drawing the water-level map. Only initial water levels—levels measured at the time each well was constructed—were considered potential prepumping water levels. The water level in each well was further analyzed to determine whether it was affected by nearby pumpage. If the water level in a given well was anomalously low relative to levels in
nearby wells, and if the nearby wells had been constructed before the given well, the water level in the given well was assumed to have been lowered as a result of pumpage in the nearby wells. For purposes of this analysis, an anomalously low water level was defined as a water level that was more than 15 ft lower than surrounding water levels if no corresponding depression in land-surface elevation was present. The 15-ft criterion was chosen because differences less than 15 ft could be attributable to seasonal or climatic variability, as discussed in the preceding paragraph. In applying this criterion, it was found that pumpage from domestic wells had lowered water levels only within a radius of about 500 ft. This situation occurred where two or more wells were installed on the same property and in a housing development where several wells were installed within 200 ft of each other. In each of these areas, the water level in the oldest well was the highest water level and was considered to be representative of prepumpage conditions. The newer wells in these areas were considered to be affected by pumpage. Similarly, it was found that only wells less than 4,000 ft from public supply, industrial, and commercial wells were affected by pumpage from those wells. The water levels in nearly all of the 544 wells used to develop the water-level map (fig. 8) were measured by personnel from drilling companies at the time the wells were installed. Consequently, the conditions under which the measurements were made are unknown. Some of the measurements could have been made before the water level in the well stabilized and may, therefore, be nonstatic water levels. These water-level data were submitted by drilling companies to the New Jersey Department of Environmental Protection in well-completion records and later compiled in reports by Kasabach (1966), Vecchioli and Palmer (1962), and Widmer (1965) and in the USGS Ground-Water Site Inventory data base. Although some of the data probably are erroneous, the water-level map is assumed to adequately represent the water table for purposes of developing a conceptual model of ground-water flow. Water levels in streams also were used in the water-level map. Water levels in streams in the study area were assumed to be equal to the water-table altitude under prepumping conditions. This assumption was based on base-flow data collected by Jacobsen and others (1993, p. 20) at 63 sites in the study area. All measured reaches except one, which is near a pumped public supply well, were gaining reaches. #### **Recharge and Discharge Areas** Ground-water recharge areas, as approximated from the water-level map, are at topographically high areas and discharge areas are at streams. In general, ground-water divides coincide with, or are slightly offset from, surface-water divides, and water follows short flow paths through the shallow part of the system to the stream nearest the point of recharge. Some water does flow in the deep part of the flow system, however, as evidenced by a gradual increase in well yields as wells are deepened. The water in the deep part of the flow system is assumed to be water that recharges at topographic highs, such as areas underlain by diabase rocks, and then flows downward. When this water reaches lowlying areas, it flows upward to the shallow part of the flow system and discharges to major streams, such as Stony Brook, Beden Brook, Jacobs Creek, and the Delaware River. Hypothetical ground-water flow paths are shown in figure 10. One area in which a ground-water divide is offset from the surface-water divide is at the western border of the study area, near Baldpate Mountain (fig. 8). In this area, the surface-water divide is delineated by a topographic high at the western edge of the Jacobs Creek drainage basin, but the ground water divide is farther west, at the crest of Baldpate Mountain, an area underlain by diabase rocks. The surface-water divide at the edge of the study area is at an altitude of about 240 to 260 ft, but the divide at Baldpate Mountain is at about 485 ft. Ground-water recharge at Baldpate Mountain flows east from the mountaintop under the divide at the study-area boundary and into the study area. #### **Anisotropy of Sedimentary Aquiters** Elliptical cones of depression around pumped wells are evidence of anisotropic conditions in Newark Basin aquifers. In the study area, for example, an aquifer test conducted by Vecchioli and others (1969, p. B155) resulted in 7.6 ft of drawdown 600 ft along strike from the pumped well and only 0.7 ft of drawdown 300 ft along dip from the pumped well (fig. 11). Similar elliptical cones of depression elsewhere in the Newark Basin have been described by Vecchioli (1967), Herpers and Barksdale (1951, p. 29-31), and Longwill and Wood (1965). The anisotropic conditions observed in Newark Basin aquifers are a direct result of dipping interlayered water-bearing units and confining units. In the water-bearing units, water can flow long distances in the direction of the strike of the bedding without encountering barriers (fig. 6a). Water cannot flow long distances in the direction of dip, however, because each water-bearing unit contains fewer interconnected fractures as it deepens with dip, and at a depth of about 500 ft below land surface, all fractures are closed. Therefore, hydraulic conductivity is greater in the strike direction than in the dip direction. In anisotropic systems, ground-water-flow directions are not necessarily perpendicular to lines of equal hydraulic head, as they would be in isotropic systems; rather, they are skewed in the direction of the highest hydraulic conductivity. Therefore, in the study area, lines drawn perpendicular to water-level contours do not accurately define ground-water flow paths except where they are parallel to the strike of the bedding. Elsewhere, ground-water flow paths are skewed away from those perpendicular lines toward the strike direction. #### **Effect of Diabase Rocks** Fractures are far more sparse in diabase rocks than in any of the other rocks in the study area. Low specific capacity per foot of open hole for wells in the diabase reflects this sparsity of fractures and is indicative of low hydraulic conductivity. Consequently, diabase rocks impede ground-water flow. Figure 10. Hypothetical ground-water flow paths in the study area, Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey. (Section is oriented parallel to the strike of rock layers.) **EXPLANATION** -5- LINE OF EQUAL DRAWDOWN-Interval 4 feet 26 STRIKE AND DIP OF BEDDING .7.8 WELL LOCATION AND DRAWDOWN, IN FEET Figure 11. Drawdown at end of aquifer test in Stony Brook drainage basin, west-central New Jersey. (Modified from Vecchioli and others, 1969) #### Source of Water to Wells Water flowing to a pumped well is derived primarily from the water-bearing units that are intersected by the well and secondarily from other water-bearing units by leakage through the confining units. If one or more of the water-bearing beds intersected by a well is connected to an updip surface-water body, the well probably derives a significant part of its flow from the stream by induced infiltration. Vecchioli and Palmer (1962, p. 32-34) found that the average yield of wells near surface water is about twice that of wells that are not near surface water. Stream-discharge data indicate the possibility of induced infiltration near pumped wells along a reach of Stony Brook. Base-flow measurements made during August and November 1987 (Jacobsen and others, 1993, table 4) indicate a loss of 0.16 ft³/s between measurement sites 01400920 and 01400940 (fig. 17, farther on) in August and a loss of 0.23 ft³/s along the same reach in November. Although the apparent decrease in discharge along the reach could be due to the measurement uncertainty (R.D. Schopp, U.S. Geological Survey, oral commun., 1991), it is also possible that the loss resulted from pumpage of nearby Pennington Borough public supply wells (fig. 18, farther on). #### Simulation of Ground-Water Flow A digital model that simulates steady-state, prepumping conditions was used to test hypotheses concerning the effects of geologic features on ground-water flow in the study area. These features include the decrease in the density of fractures with depth, the anisotropy caused by dipping water-bearing rock strata, the nearly impermeable diabase sills, and the relatively permeable Hopewell Fault. The model was developed with sufficient detail to simulate these features, but not all of the local complexities of the hydrogeologic framework are simulated in the model. Consequently, the model was not designed as a tool for detailed quantification of flow at discrete points or for development of water policies and regulations for any part of the study area. #### **Description of Digital Model** A three-dimensional, finite-difference Fortran code (MODFLOW) developed by McDonald and Harbaugh (1988) was used for the simulation. The code was revised to allow for variable anisotropy ratios within each model layer. The anisotropy ratio is the hydraulic conductivity along model columns (the dip direction) divided by the hydraulic conductivity along model rows (the strike direction). #### Grid orientation and discretization The model grid (fig. 12) was oriented so that the model rows coincided with the strike of the geologic units to allow simulation of the difference in horizontal hydraulic conductivity in the strike and dip directions. The model was discretized into 122 rows, 150 columns, and 2 layers. Of the 36,600 model cells, 19,838 are active. The inactive cells are outside the study area. Each model cell is 500 ft long and 500 ft wide. This horizontal discretization scheme allowed for adequate representation of each zone of different hydraulic conductivity. Each zone is at least two cells wide, and most are five or more cells wide. The decrease
in conductivity with depth was represented in the model by dividing the grid into two layers. The vertical discretization is based on the results of the analysis of specific-capacity data shown in table 2. The specific-capacity data indicate that specific capacity #### **EXPLANATION** - □ Model cell - Model cell containing a stream simulated as a specific-head boundary with a semipermeable streambed - Model cell containg a stream simulated as a flux boundary Figure 12. Discretization and orientation of digital-model grid and locations of model cells containing streams, Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey. decreases with depth below land surface, and that the largest decrease in specific capacity occurs at about 75 ft below land surface. Accordingly, model layer 1 is generally less than 75 ft thick and consists of the saturated portion of the interval between land surface and 75 ft below land surface. Model layer 2 consists of the depth interval from 76 ft to 500 ft below land surface. Layer 1 was simulated as an unconfined aquifer and represents the part of the aquifer system in which fractures are much more abundant and interconnected than in the lower part of the system (figs. 6a and 6b). Layer 2 was simulated as a confined aquifer and represents the part of the aquifer system where water-bearing units are confined by interlayered confining units (figs. 6a and 6b). Each of the model layers spans several water-bearing and confining units. In areas where land-surface elevation decreases abruptly, the bottom of model layer 1 is deeper than 75 ft below land surface. These areas are found at the edges of diabase sills, at the escarpment of the Hopewell Fault (fig. 8), and in the area northwest of the escarpment where streams have incised deeply into the rocks of the Stockton Formation. In these areas, the water table is farther below land surface than in other areas. The bottom of layer 1 was set deeper than 75 ft below land surface in these areas so that the saturated thickness of layer 1 would be approximately constant throughout the study area. The altitude of the bottom of layer 1 for each model cell in these areas was set at the average altitude of the bottoms of the cells immediately upslope and downslope from the cell. The bottom of layer 1 reaches its maximum depth below land surface (208 ft) in a model cell located near the eastern edge of the diabase sill known as Pennington Mountain (fig. 4). The bottom of layer 1 is more than 75 ft below land surface in only 8 percent of the model area, and more than 100 ft below land surface in only 2 percent of the area. The bottom of model layer 2 is 500 ft below land surface throughout the model. The depth of 500 ft was chosen on the basis of reports that Newark Basin rocks deeper than 500 ft below land surface yield little or no water. A schematic representation of model layers and boundary conditions is shown in figure 13. #### **Boundary conditions** Model boundaries coincide with hydrologic boundaries. Except for the upper surface, most boundaries are no-flow boundaries. <u>Upper boundary and simulation of surface water.</u>—The upper boundary was simulated as a free surface to represent the water table with specified flux applied to represent areal recharge. The method by which the rate of areal recharge was determined is discussed in the section "Areal recharge," farther on. Surface water was simulated in two ways. Except for the uppermost reaches, the three major streams--Stony Brook, Beden Brook, and Jacobs Creek--were simulated as head-dependent-flux boundaries by using the "River module" of the MODFLOW model. In this module, the head in the stream is specified, and water flows between the aquifer and the stream through the streambed. The rate of flow between the aquifer and the stream is controlled by the head difference between the stream and the aquifer, the hydraulic conductivity and thickness of the streambed, and the length and width of the stream. The method by which these parameters were estimated is described in the section "Streambed hydraulic conductance," farther on. Figure 13. Schematic representation of model boundary conditions, layers, and zones of different hydraulic conductivity, Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey. The tributaries to and the uppermost reaches of Stony Brook, Beden Brook, and Jacobs Creek were modeled as specified-flux boundaries rather than head-dependent-flux boundaries. This was done because the model was found to be very sensitive to specified heads in streams, and the water level in these stream reaches falls as much as 20 ft over the length of a model cell. Therefore the average elevation of these stream reaches within a model cell is a poor representation of the stream elevation at all points in the cell. The method by which the flux to each model cell was determined is discussed in the section "Base flow and direct runoff," farther on. The study area contains many lakes and ponds, none of which was assigned a boundary condition because all lakes and ponds are artificial and do not represent natural or prestressed conditions. Most of the ponds and small lakes were dug for irrigation or aesthetic purposes, and all of the larger lakes are dammed reaches of streams. Lateral boundaries.—Lateral model boundaries coincide with the study-area boundary, which was defined by surface-water divides. In all but two areas, ground-water divides coincide with these surface-water divides, and no-flow cells were used in the model to represent the boundary. The two areas where ground-water divides do not coincide with surface-water divides are near Baldpate and Sourland Mountains (fig. 8). Water levels near Baldpate Mountain indicate that ground water flows from Baldpate Mountain eastward into the study area. There, layer 1 was simulated as a specified-flux boundary. The flux was placed only in layer 1 because Baldpate Mountain is just outside the model area. Consequently, the flow path from the mountaintop to the study area is relatively short and was assumed to be wholly in layer 1. To test the hypothesis that this flux occurs only in layer 1, the model was tested with some of the flux applied to layer 2. The model best simulated heads and base flow when flux was applied only to layer 1. The total amount of flow crossing this flux boundary was set at 104,500 ft³/d distributed among 10 model cells at the model boundary. The method by which the amount of flux was determined is described in the section "Ground-water flow to and from adjoining drainage basins," farther on. Flux also was applied at the model boundary in the area south of Sourland Mountain and north of Rock Brook (fig. 8) to simulate water flowing from Sourland Mountain into the study area. Sourland Mountain, which is underlain by diabase, extends northeast beyond the study area. Water that recharges the part of Sourland Mountain lying outside the study area probably flows southeast or south from the mountaintop toward the escarpment of the Hopewell Fault. After reaching the fault, which is much more permeable than the surrounding rocks, ground water probably flows along the fault southwest into the study area. The total amount of flow simulated crossing this flux boundary is 27,300 ft³/d distributed across five model cells in layer 1. Ground water in the deep part of the system may flow out of the study area and eventually discharge to the Delaware River. No flux boundaries were applied to the model to simulate this type of flow, however. The model was tested with various amounts of flux leaving the western border of the model through layer 2, but the matches between measured and simulated heads and measured and simulated base flow to streams were not improved by this flux. Also, because no wells that are open only to layer 2 are located near the model boundary, no field evidence exists of flow out of the study area in the deep part of the aquifer system. <u>Lower boundary.</u>—The lower model boundary represents the depth below land surface at which ground-water flow is negligible. This depth was assumed to be 500 ft. The lower boundary was simulated as a no-flow boundary. ### Calibration of Digital Model All values of hydraulic properties initially used in the model were estimates. During model calibration, the initial estimates of horizontal hydraulic conductivity, anisotropy ratio, vertical conductance between model layers, and streambed conductance were adjusted until the model was an acceptable representation of the conceptual model. During calibration, it was assumed that no-flow boundaries adequately represent the actual flow system at the bottom of layer 2 and at the model perimeter except in the two small areas described in the preceding section, and no additional adjustments were made to the no-flow boundaries. Determining the acceptability of the match between simulated and conceptual ground-water flow system is subjective. Although an attempt was made to match measured prepumping water levels and estimated base-flow rates as closely as possible, an exact match was not possible because many of the small-scale complexities of the geologic framework are not represented in the model. For example, in the model, hydraulic conductivity is constant over each outcropping geologic unit, whereas the actual conductivity probably varies because the spacing of interconnected fractures varies. Consequently, measured water levels in areas where the spacing between fractures differs from the average spacing will be outside the range of simulated water levels. ### Water levels Two sets of data were used to compare measured and simulated water levels. One data set consists of water levels measured by the USGS in October 1987, in 65 wells in the study area. In this report, this data set is referred to as the "U.S. Geological Survey water-level data." During model calibration,
each of these 65 water levels was compared to model-generated heads (table 5). Water levels in this data set are known to be accurate to within 0.01 ft because the methods used and the conditions under which the measurements were made are documented (Jacobsen and others, 1993, p. 8). Seasonal and long-term variability in water levels in this data set are minimal because all the water levels were measured within a 21-day period. During this period, 2.05 inches of precipitation fell in the study area, but the water level in wells 210088 and 210365 (fig. 4) rose only 1.59 ft and 0.67 ft, respectively. In addition, the levels in all 65 wells could be assumed to be static levels and representative of unstressed conditions because none of the wells are within 4,000 ft of industrial, commercial, or public supply wells. In addition, none of the measured wells or nearby domestic wells had been pumped for at least 1 hour prior to measurement. Well locations and the difference between measured and simulated water levels are shown in figure 14. The other data set consists of the 544 water levels used to draw the water-level map (fig. 8). In this report, this data set is referred to as "well-completion-record data." As described in the section "Conceptual model of ground-water flow," the accuracy of individual water-level measurements in this data set and the conditions under which the measurements were made is unknown. Therefore, these water levels were not compared individually with model-generated heads for model calibration. Instead, the water-level map (fig. 8) was compared with a contour map of model-generated composite heads (fig. 15b) to compare measured and simulated water levels throughout the study area, including areas where data are sparse (dashed contours on figure 8). Figure 15a includes the same water-level contours as figure 8 drawn to the same scale as figure 15b so that the two sets of water-level contours can be compared directly. Table 5. Measured and simulated water levels in selected wells in the study area. Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey | | | | Simulated water level | | | |-------------|-------------|--------------------|-----------------------|---------------------------------------|--| | | Measured | Simulated | minus | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | water level | water level | measured | Water-level | | | New Jersey | (feet above | (feet above | water level | measuremen | | | well number | sea level) | sea level) | (feet) | date | | | | | Passaic Formation | | | | | 350053 | 163 | 125 | -38 | 10-15-87 | | | 350058 | 170 | 136 | -34 | 10-14-87 | | | 350057 | 152 | 122 | -30 | 10-14-87 | | | 210333 | 248 | 224 | -24 | 10-05-87 | | | 210341 | 176 | 162 | -14 | 10-23-87 | | | 350050 | 86 | 74 | -12 | 10-06-87 | | | 210329 | 167 | 162 | -5 | 10-05-87 | | | 350028 | 91 | 86 | -5 | 10-14-87 | | | 350055 | 72 | 68 | 4 | 10-03-87 | | | 210328 | 114 | 111 | -3 | 10-05-87 | | | 210355 | 157 | 154 | -3 | 10-05-87 | | | 350059 | 66 | 68 | 2 | 10-14-87 | | | 210297 | 109 | 112 | 3 | 10-03-87 | | | 210327 | 106 | 109 | 3 | 10-05-87 | | | 210332 | 172 | 176 | 4 | 10-05-87 | | | 190242 | 285 | 290 | 5 | 10-06-87 | | | 350049 | 86 | 92 | 6 | 10-14-87 | | | 210353 | 184 | 191 | 7 | 10-06-87 | | | 210326 | 111 | 119 | 8 | 10-05-87 | | | 210354 | 136 | 145 | 9 | 10-05-87 | | | 350052 | 105 | 115 | 10 | 10-15-87 | | | 210340 | 144 | 155 | 11 | 10-05-87 | | | 210336 | 139 | 151 | 12 | 10-05-87 | | | 350054 | 110 | 122 | 12 | 10-15-87 | | | 210298 | 165 | 179 | 14 | 10-14-87 | | | 210321 | 138 | 152 | 14 | 10-05-87 | | | 210352 | 153 | 167 | 14 | 10-05-87 | | | 210301 | 125 | 144 | 19 | 10-05-87 | | | 210295 | 130 | 154 | 24 | 10-05-87 | | | 210337 | 128 | 152 | 24 | 10-05-87 | | | | I | ockatong Formation | 1 | | | | 210300 | 205 | 186 | -19 | 10-05-87 | | | 190241 | 297 | 282 | -15 | 10-06-87 | | | 350060 | 164 | 151 | -13 | 10-14-87 | | | 210331 | 169 | 157 | -12 | 10-06-87 | | | 210357 | 127 | 116 | -11 | 10-05-87 | | | 210324 | 61 | 54 | -7 | 10-05-87 | | | 210356 | 161 | 156 | -5 | 10-05-87 | | | 210325 | 209 | 209 | 0 | 10-06-87 | | | 210292 | 288 | 300 | 12 | 10-06-87 | | | 210347 | 185 | 197 | 12 | 10-05-87 | | | 350048 | 414 | 428 | 14 | 10-14-87 | | | 350061 | 257 | 272 | 16 | 10-14-87 | | | 210296 | 384 | 402 | 18 | 10-05-87 | | | 210350 | 180 | 201 | 21 | 10-06-87 | | | 210349 | 184 | 208 | 25 | 10-06-87 | | | 210313 | 294 | 320 | 26 | 10-06-87 | | | 350056 | 392 | 440 | 48 | 10-15-87 | | | 350041 | 353 | 408 | 55 | 10-15-87 | | | 350051 | 297 | 414 | 117 | 10-14-87 | | Table 5. Measured and simulated water levels in selected wells in the study area, Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey--Continued | New Jersey
well number | Measured
water level
(feet above
sea level) | Simulated
water level
(feet above
sea level) | Simulated
water level
minus
measured
water level
(feet) | Water-level-
measurement
date | | |---------------------------|--|---|--|-------------------------------------|--| | | | Diabase rocks | | | | | 210315 | 323 | 272 | -51 . | 10-14-87 | | | 190239 | 370 | 339 | -31 | 10-06-87 | | | 210345 | 289 | 258 | -31 | 10-05-87 | | | 210346 | 254 | 228 | -26 | 10-05-87 | | | 210314 | 207 | 188 | -19 | 10-05-87 | | | 210334 | 238 | 225 | -13 | 10-05-87 | | | 210338 | 262 | 261 | -1 | 10-05-87 | | | 210302 | 321 | 325 | 4 | 10-15-87 | | | 210335 | 280 | 284 | 4 | 10-05-87 | | | 190240 | 421 | 460 | 39 | 10-05-87 | | | 210294 | 189 | 316 | 127 | 10-05-87 | | | | Stockton Form | nation north of the H | lopewell Fault | | | | 210344 | 366 | 328 | -38 | 10-05-87 | | | 210303 | 314 | 313 | -1 | 10-05-87 | | | 210265 | 327 | 342 | 15 | 10-15-88 | | | 210316 | 386 | 410 | 24 | 10-15-87 | | | 350047 | 150 | 222 | 72 | 10-14-87 | | Figure 14. Location of water-level-measurement sites and difference between measured and simulated water levels, Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey. Figure 15a. Interpreted prepumping water levels in the study area Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey. Figure 15b. Simulated prepumping water levels in the study area Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey. To compare simulated heads in the two model layers to measured composite water levels, the simulated heads for layers 1 and 2 at each model-cell location were converted into a composite head. The following relation, described by Hearne (1985, p. 11), was used for the conversion: $$h_w = \frac{b_1 K_1 h_1 + b_2 K_2 h_2}{b_1 K_1 + b_2 K_2} ,$$ where h_w = the composite simulated hydraulic head in the well; h_1 = the simulated hydraulic head in model layer 1; h_2 = the simulated hydraulic head in model layer 2; b_1 = the saturated thickness of model layer 1, calculated by subtracting the altitude of the bottom of the layer from the simulated head; b_2 = 83 ft--the average length of well opening in model layer 2. This equals the average depth of all domestic 6-inch-diameter wells in the study area (158 ft) minus the average depth below land surface of the top of model layer 2 (75 ft); K_1 = the hydraulic conductivity of model layer 1 in the strike direction; and K_2 = the hydraulic conductivity of model layer 2 in the strike direction. That is, the hydraulic head in the well is the weighted average of the hydraulic heads in each of the layers with which the well is in hydraulic connection. The weighting factor is the product of the thickness and the horizontal hydraulic conductivity of the layer. For wells that are 75 ft deep or less, the measured water level was compared to the simulated head in layer 1 rather than to the composite head, and for wells that are cased from land surface down to at least 75 ft, the measured water level was compared to the simulated head in layer 2. <u>U.S. Geological Survey water-level data</u>.—For this data set, the model was considered adequately calibrated when measured water levels were simulated within the following limits: -Within 25 ft in areas of low relief (about 100 ft). Low relief is found in areas underlain by the Passaic Formation and in the area underlain by the Stockton Formation at the southern boundary of the study area. -Within 30 ft in areas underlain by the Lockatong Formation, where topographic relief is moderate (about 150 ft). -Within 40 ft in areas of high topographic relief (about 200 ft). High relief is found in areas underlain by diabase rocks, at the escarpment of the Hopewell Fault, and in the area underlain by the Stockton Formation northwest of the fault, where streams are deeply incised. A more rigorous calibration criterion was used in areas of low topographic relief than in areas of high topographic relief because areas of low topographic relief are also areas of low spatial variability in water levels as a result of the relation between the water table and topography. In areas of low, moderate, and high topographic relief, water levels vary about 5 to 20 ft, about 10 to 40 ft, and about 40 to 100 ft, respectively, within individual model cells, whereas the digital model simulated only a single average head in each model cell. Because actual water levels within a model cell can vary as much as 100 ft, the actual water level at various points in the cell can differ significantly from the average head in the cell, especially at the cell edges. For this reason, the location within a cell of each water-level measurement was determined, and the simulated water level for each site was estimated by linear interpolation between simulated water levels in adjacent cells. Even with these interpolated
water levels, however, the model cannot adequately simulate water levels in area of high topographic relief, especially where the change in water levels is not linear. The measured and simulated water levels in this water-level data set are listed in table 5. Composite simulated heads in 27 of the 30 wells in the Passaic Formation were within 25 ft of the measured heads. None of the 65 wells in which water levels were measured in October 1987 was in the part of the Stockton Formation that crops out south of the Hopewell Fault, so no direct comparisons can be made between measured and simulated water levels in this area. For wells in the Lockatong Formation, 16 of the 19 simulated water levels were within 30 ft of the measured water level. For wells in the Stockton Formation north of the Hopewell Fault and wells in the diabase rocks, 13 of the 16 simulated water levels were within 40 ft of the measured water level. Well-completion-record data.--The map of contoured water levels from the well-completion-record data set (fig. 15a) compared well with the map of contoured composite model-generated composite heads (fig. 15b) in most parts of the study area. Poor agreement was obtained, however, in the northeastern part of the study area, which is underlain mostly by diabase rocks. Water levels there range from about 330 to 550 ft (fig. 15a), but simulated water levels range from 450 to 750 ft (fig. 15b). Although water-level data in the area are sparse, and the interpreted water levels are approximate, actual water levels in this area most likely are less than 570 ft--the highest land-surface elevation in the area--because it is doubtful that wells in this area are flowing. The high simulated water levels could be caused by one of several factors. For example, a uniform recharge rate was applied to the entire diabase sill in this area; however, the rate of recharge to the crest of the sill may be lower than the rate to other parts of the sill. Also, some water that recharges at the ridge of the sill near the northern boundary of the model may flow north out of the model area. The composite simulated heads in streams (fig. 15b) are higher than the stream stage (fig. 15a) in many parts of the study area, partly as a result of a difference in the method used to determine water levels at stream locations for the two maps. The composite heads in the aquifer at stream locations in figure 15a are equal to stream stage. The water levels at stream locations in figure 15b are the average composite heads in the aquifer for the entire model cell in which the stream is located. In the model, because all of the streams in the study area are assumed to be gaining under prepumping conditions, the water level in the aquifer surrounding the stream is higher than the stream level. Consequently, the average head in model cells containing streams is higher than the actual stream level. ### Base flow The model was considered adequately calibrated with respect to base flow if the total simulated base flow in the part of the Stony Brook drainage basin upstream from streamflow-gaging station 01401000 (fig. 17, farther on) was within 5 percent of the estimated average prepumping base flow, and if the total simulated base flows for the Beden Brook and Jacobs Creek drainage basins (ungaged basins) were within 15 percent of the estimated average base-flow rates. The calibration criterion for the gaged basin was more stringent than for the ungaged basins because the estimate of average-annual base flow is more accurate for gaged basins than for ungaged basins. The estimated average prepumping base flows for the Stony Brook (upstream of the streamflow-gaging station), Beden Brook, and Jacobs Creek drainage basins are 2,280,000, 1,800,000, and 874,000 ft³/d, respectively. The methods used to estimate base flow are described in the "Base flow and direct runoff" section (farther on). Simulated total base flows for the Stony Brook (upstream from the streamflow-gaging station), Beden Brook, and Jacobs Creek drainage basins are 2,320,000, 1,590,000, and 789,000 ft³/d, respectively. The simulated flow for each basin was determined by use of a computer program (ZONEBUDGET) that calculates subregional water budgets from cell-by-cell flow in the model (Harbaugh, 1990). For each basin, total simulated base flow was assumed to be the sum of the flow to streams simulated as constant-flux boundaries ("Well module" of MODFLOW) and the flow to streams simulated as head-dependent-flux boundaries ("River module" of MODFLOW) minus the flow from streams to the aquifer at head-dependent-flux boundaries. For the part of the Stony Brook drainage basin upstream from the streamflow-gaging station, the simulated base flow is 1.75 percent higher than the estimated average prepumping base flow. For the Beden Brook and Jacobs Creek Basins, the simulated base flows are 11.7 and 9.73 percent lower, respectively, than the estimated average prepumping base flows. ## **Limitations of Digital Model** Because the model necessarily is a simplified representation of the ground-water-flow system, its discretization limits its ability to simulate flow accurately. The vertical discretization of the model, in which two layers are used to represent the flow system, does not address the intricacy of the hydrologic framework. Ideally, each water-bearing unit would be represented by a separate model layer, but this is not feasible in a model that represents an area as large as the study area. First, the location and configuration of each water-bearing unit is not known and could be known only if many exploratory holes were drilled and logged. Second, far too many water-bearing units (approximately 125) are present in the study area for each to be modeled as a separate layer. Modeling this many units is not feasible because of the time required for each model run made during calibration and analysis. In this model, the effect of the discontinuity of water-bearing units in the dip direction is simulated by assigning a lower hydraulic conductivity in the dip direction than in the strike direction. This representation of the flow system is adequate on a large scale but not in individual water-bearing units. For a local, or site-specific, problem, where the area of interest is less than about 0.5 mi², precise determination of flow paths within and between individual water-bearing units is necessary. For the purposes of this study, however--analysis of the effects of relatively large-scale features on ground-water flow--the model is adequate. The other complexity this model does not address is the variability of fracture spacing within each geologic unit. This limitation also precludes use of the model for site-specific problems but does not detract from its usefulness as a tool for studying the effects of large-scale geologic features on ground-water flow. ### Prepumpina Water Budaets Ground-water budgets simulated with the digital model for all three surface-water drainage basins in the study area are shown in figure 16. The budget for the Stony Brook drainage basin pertains to the part of the basin upstream from streamflow-gaging station 01401000, which is about 2 miles upstream of the point at which Stony Brook crosses the study-area boundary (fig. 17). This gaging station has provided a continuous record of streamflow since October 1953. The part of the basin upstream from the gaging station consists of 44.5 mi²; the downstream part is 3.5 mi². Initial estimates of base flow and areal recharge were made on the basis of records of streamflow, precipitation rates, and air temperature, and reported pumpage and sewage-outflow rates. Initial estimates of ground-water flow into the study area were made on the basis of the estimated amount of recharge to and direct runoff from the source areas of these flows. These initial estimates were adjusted within reasonable ranges during model calibration. The methods by which initial estimates were made and adjustments during model calibration are discussed in the following sections. #### Base Flow and Direct Runoff Base-flow rates are strongly affected by geologic and topographic features. The total base flow per unit area is significantly different among the three basins in the study area; the differences are attributable mostly to the areal distribution of diabase rocks. #### Initial estimates The initial estimate of average annual base flow in the Stony Brook drainage basin was based on streamflow at streamflow-gaging station 01401000. For the other two basins, which are not gaged, the estimates were made by developing correlations between flow at the gaged station and flow at the ungaged stations. Stony Brook drainage basin.--The initial estimate of base flow in the part of the Stony Brook drainage basin upstream from streamflow-gaging station 01401000 was made by using the streamflow-partitioning method described by Rutledge (1992), in which daily base flow is separated from direct runoff on the basis of daily changes in streamflow. Estimated average base flow and direct runoff in the Stony Brook Basin are 8.08 in/yr (2,290,000 ft³/d) and 11.8 in/yr (3,340,000 ft³/d), respectively, for the period January 1954 through December 1991. In the Stony Brook basin, a relatively high portion of streamflow is derived from direct runoff. For comparison, direct runoff to streams in the Coastal Plain of New Jersey is negligible (Martin, 1990, p. 59). The high rate of direct runoff in the study area is caused by both lithology and topographic features. The soils in the study area are rich in silt and clay, which impede infiltration of precipitation (Holman and others, 1954, p. 39, 42, 45), and the sloping topography enhances runoff. All values are in inches per year Budget deficit = 0.84 percent All values are in inches per year Budget deficit = 0.96 percent Figure 16. Simulated average-annual prepumping water budgets, 1954-91: (a) Stony Brook drainage basin,
west-central New Jersey, upstream from streamflow-gaging station 01401000, (b) Beden Brook drainage basin, west-central New Jersey, (c) Jacobs Creek drainage basin, west-central New Jersey. Figure 17. Base-flow-measurement sites, Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey. The estimate of base flow derived from 1954-91 streamflow records was assumed to include sewage. After subtracting the 0.158 in/yr (44,700 ft³/d) of average-annual sewage outflow introduced into streams in the basin, the estimated base flow for Stony Brook is 7.92 in/yr (2,240,000 ft³/d). Prepumping base flow was assumed equal to 1954-91 average annual base flow plus ground-water pumpage, as discussed in the section on ground-water pumpage, below. The estimated prepumping base flow in the Stony Brook drainage basin is 8.06 in/yr (2,280,000 ft³/d). Beden Brook and Jacobs Creek drainage basins.--Because continuous records of streamflow are unavailable for the Beden Brook and Jacobs Creek Basins, average-annual base flow was estimated on the basis of several discharge measurements made under base-flow conditions during 1954-91. These measurements were made at station 01401600, which is located where Beden Brook crosses the study-area boundary, and station 01402800, at the mouth of Jacobs Creek (fig. 17). To estimate the 38-year average base flow at the two ungaged stations, statistical correlations between discharge at each of the ungaged stations--27 measurements at the Beden Brook station and 14 at the Jacobs Creek station--and discharge at the Stony Brook station were developed. The estimated average base flow, after subtracting sewage outflow, is 10.1 in/yr (1,770,000 ft³/d) in the Beden Brook Basin and 10.1 in/yr (855,000 ft³/d) in the Jacobs Creek Basin. Prepumping base flow was 10.2 in/yr (1,800,000 ft³/d) in the Beden Brook drainage basin and 10.3 in/yr (874,000 ft³/d) in the Jacobs Creek drainage basin. The estimated base-flow rates per unit area for the Beden Brook and Jacobs Creek Basins are higher than that of the Stony Brook Basin as a result of flow into the basins from topographically high areas underlain by diabase (Baldpate and Sourland Mountains) outside the study area. #### Effect of anisotropy Because anisotropy affects ground-water-flow directions, it affects flow paths to streams and the size and shape of the recharge area that contributes water to each stream. Lewis (1992) found that streams in the study area that are aligned along the dip of the rock layers receive some of the ground water that would have discharged to nearby streams aligned along strike if the system were isotropic. Under isotropic, unconfined conditions, the area that contributes ground water to a stream is approximately equal to the stream's surface-water drainage area. Under the anisotropic conditions in the study area, however, ground-water flow paths are skewed toward the strike direction. For example, where a strike-aligned tributary flows into a dip-aligned stream, some of the water that would, under isotropic conditions, flow to the tributary instead flows along strike into the dip-aligned stream. Therefore, the area that contributes ground water to the dip-aligned stream is larger than the stream's surface-water drainage area, and the area that contributes ground water to a strike-aligned tributary is smaller than its surface-water drainage area. Consequently, in the study area, the amount of base flow per unit surface-water drainage area is larger for dip-aligned streams than for strike-aligned streams. An analysis of simulated base flow in reaches of Stony Brook, Beden Brook, and Jacobs Creek that were simulated as head-dependent-flux boundaries illustrates the preferential discharge of ground water to dip-aligned stream reaches. Strike-aligned reaches comprised a total stream length of 61,300 ft and 142 model cells. Total base flow to these reaches was 530,000 ft³/d, which is equal to 8.65 ft³/d per foot of stream length or 3,730 ft³/d per model cell. Dip- aligned reaches comprise a total stream length of 44,600 ft and 95 model cells. Total base flow to these reaches was 683,000 ft³/d, which is equal to 15.3 ft³/d per foot of stream length or 7,190 ft³/d per model cell. Therefore, dip-aligned stream reaches receive 1.77 times as much base flow per unit length as strike-aligned reaches, and 1.93 times as much base flow per model cell as strike-aligned reaches. #### Base-flow rates in the digital model The initial estimates of total average base flow in each drainage basin were used to determine of the initial flux rate applied to each stream cell that was simulated as a specified-flux boundary (fig. 12). For each drainage basin, the specified flux in each cell initially was estimated by distributing the total estimated base flow in the basin among all the stream cells in the basin on the basis of stream length. For each cell simulated as a specified-flux boundary, these initial estimates of base flow were adjusted to reflect variations in base flow caused by geologic features. For tributaries underlain by diabase rocks, the initial estimate of base flow was multiplied by 0.4 to reflect lower amounts of recharge in these areas. For tributaries aligned along the strike of the rock layers, the initial estimate of flux was multiplied by 0.8. For tributaries aligned along the dip, the initial estimate was multiplied by 1.2. The total simulated prepumping base flow, including all stream cells simulated as specified-flux boundaries and as head-dependent-flux boundaries, is 2,320,000 ft 3 /d (8.19 in/yr) in the part of the Stony Brook Basin upstream from the streamflow-gaging station, 1,590,000 ft 3 /d (9.06 in/yr) for the Beden Brook basin, and 789,000 ft 3 /d (9.32 in/yr) in the Jacobs Creek Basin. The total simulated base flow in the part of the Stony Brook drainage basin downstream from the gaging station is 234,000 ft 3 /d (10.4 in/yr). In the Stony Brook drainage basin upstream from the streamflow-gaging station, 1,140,000 $\rm ft^3/d$ was simulated as head-dependent flux and 1,180,000 $\rm ft^3/d$ was simulated as specified flux. In the Beden Brook drainage basin, a total of 352,000 $\rm ft^3/d$ of base flow was simulated as head-dependent flux and 1,240,000 $\rm ft^3/d$ was simulated as specified flux. In the Jacobs Creek drainage basin, a total of 339,000 $\rm ft^3/d$ of base flow was simulated as head-dependent flux and 450,000 $\rm ft^3/d$ was simulated as specified flux. All stream reaches downstream from the Stony Brook streamflow-gaging station were simulated as head-dependent-flux boundaries. ## **Ground-Water Pumpage** Reported ground-water pumpage in the study area for 1987 is 406.74 million gallons (table 6). The largest purveyors in the study area are Hopewell Borough, Pennington Borough, and Elizabethtown Water Company. Water pumped by Hopewell and Pennington Boroughs is used for domestic needs for residents of those two boroughs. Water pumped by Elizabethtown Water Company¹ enters a large distribution system that extends well beyond the study area. Most of the water pumped from the study area by Elizabethtown Water Company probably is used outside the study area. The locations of wells listed in table 6 are shown in figure 18. ¹ The use of company names in this report is for identification only and does not impute responsibility for any present or potential effects on the natural resources. Table 6. Reported ground-water pumpage exceeding 1 million gallons per year in the Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey, 1987 [Data from N.J. Department of Environmental Protection; pumpage was reported as totals for each owner because withdrawal data for individual wells for 1987 are not available; USGS, U.S. Geological Survey; e, pumpage estimated by apportioning total reported 1987 pumpage for the purveyor on the basis of reported 1986 pumpage from individual wells] | USGS well | *** ** | | Total pumpage (millions of | | | | | |------------------|---|----------------------|----------------------------|--|--|--|--| | number | Well owner | Geologic unit | gallons) | | | | | | Stony | Brook drainage basin upstream from stream | aflow-gaging station | 01401000 | | | | | | 210257 | Hopewell Valley Golf Course | Passaic | 2.27 | | | | | | 210090 | Pennington Borough | Passaic | e27.63 | | | | | | 210269 | Pennington Borough | Passaic | e23.74 | | | | | | 210373 | Pennington Borough | Passaic | e7.67 | | | | | | 210309 | Educational Testing Service | Lockatong) | | | | | | | 210308 | Educational Testing Service | Lockatong | 11.210 | | | | | | 210251 | Educational Testing Service | Lockatong | | | | | | | | | | | | | | | | 210242 | Mobil Research and Development Corp. | Passaic) | 30.650 | | | | | | 210376 | Mobil Research and Development Corp. | Passaic } | | | | | | | 210267 | American Tolombone and Tologramh | Passaic s | | | | | | | 210408 | American Telephone and Telegraph American Telephone and Telegraph | Passaic | 3.6 | | | | | | 210250 | | > | 3.0 | | | | | | 210250 | American Telephone and Telegraph | Passaic | | | | | | | 210409 | American Telephone and Telegraph | Passaic | | | | | | | Stony I | Brook drainage basin downstream from strea | mflow-gaging statio | n 01401000 | | | | | | 210196 | Elizabethtown Water Co. | Stockton 1 | 183.56 | | | | | | 210288 | Elizabethtown Water Co. | Stockton } | | | | | | | | Beden Brook drainage ba | asin | | | | | | | | | | | | | | | | 210087 | Hopewell Borough | Stockton) | | | | | | | 210189 | Hopewell Borough | Stockton | 73 . 7 10 | | | | | | 210277 | Hopewell Borough | Passaic J | | | | | | | | Jacobs Creek drainage basin | | | | | | | | 210275 | Pennington Borough | Passaic | e34.87 | | | | | | 210273
210244 | Washington Crossing Water Co. | Passaic
Passaic | 7.831 | | | | | | £102T1 |
Trasmington Clossing Trates Co. | i assaic | 7.001 | | | | | Well location ---- Drainage-basin boundary Figure 18. Public supply, industrial, and commercial wells in the study area, Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey. Ground-water pumpage from the part of the Stony Brook drainage basin upstream from the streamflow-gaging station was 106.77 million gallons in 1987. This is equal to an average of 0.14 in/yr over the gaged part of the basin. This pumpage included all of the water withdrawn by Educational Testing Service, Mobil Research and Development Corporation, Hopewell Valley Golf Course, American Telephone and Telegraph Company, and three of the Pennington Borough wells. Wells owned by the Elizabethtown Water Company are in the part of the Stony Brook drainage basin downstream from the gaging station. Ground-water pumpage from the Beden Brook drainage basin was 73.710 million gallons in 1987. This pumpage consists of water withdrawn from the Hopewell Borough wells and is equal to an average of 0.154 in/yr over the basin area. Ground-water pumpage from the Jacobs Creek drainage basin was 42.70 million gallons in 1987. This pumpage consists of water withdrawn from the Washington Crossing Water Company well and one of the Pennington Borough wells and is equal to an average of 0.185 in/yr over the basin area. Because average pumpage data are not available for the entire period 1954-91 for many of the purveyors, 1987 pumpage was added to the 1954-91 average-annual base flow to estimate prepumpage base flow. Average pumpage for 1954-91 is probably slightly lower than the 1987 pumpage; however, the 1987 pumpage is considered to be an adequate estimate of the average pumpage because the 1987 pumpage is low compared to the overall water budget. Therefore, an overestimate of pumpage would not significantly affect the overall water budget. # Ground-Water Flow to and from Adjoining Drainage Basins Small amounts of ground water flow across the surface-water drainage divides along parts of the study-area boundary-near Baldpate and Sourland Mountains--and at drainage-basin divides within the study area. The amount of flow that crosses basin boundaries from outside the model area initially was estimated on the basis of the amount of recharge to and surface runoff from the source areas of these flows. The part of Sourland Mountain that is outside the study area is about 2 miles long and covers an area of about 1.2 mi². Recharge to that part of the mountain is estimated to be about 31,400 ft³/d on the basis of the average recharge rate to diabase rocks. The digital model best simulated measured heads when the rate was adjusted to 27,300 ft³/d. This water probably is derived in total or mostly from recharge to Sourland Mountain because a stream there probably captures any surface runoff. The part of Baldpate Mountain that slopes eastward toward the study area consists of about 0.75 mi². Recharge to this part of the mountain is about 20,000 ft³/d, on the basis of the average recharge rate to diabase rocks, and surface runoff is about 76,000 ft³/d. Because no streams flow through the eastern part of Baldpate Mountain, all of the direct runoff from the mountain may infiltrate the more permeable Passaic Formation rocks adjacent to the mountain near the study-area boundary and flow into the study area along with the recharge to the eastern part of the mountain. Therefore, the initial estimate of flow crossing the model boundary in this area was 96,000 ft³/d distributed over 10 model cells. During model calibration, this amount was increased to 104,000 ft³/d. Flow rates across drainage divides within the study area—between Jacobs Creek and Stony Brook and between Stony Brook and Beden Brook—were derived directly from the calibrated digital model. Flow from the Beden Brook drainage basin to the Stony Brook drainage basin amounts to $14,400~\rm ft^3/d$. Flow from the gaged part of the Stony Brook Basin consists of $4,750~\rm ft^3/d$ to the Jacobs Creek Basin and $7,860~\rm ft^3/d$ to the part of the Stony Brook Basin downstream from the streamflow-gaging station. Most of the flow (90 percent) between these adjoining basins occurs in model layer 1 along short flow paths in areas where ground-water divides are offset slightly from surface-water divides. The small amount of interbasin flow in layer 2 is deep flow from topographically high areas (such as areas underlain by diabase rocks) to lowlying streams, such as the downstream reaches of Jacobs Creek and Stony Brook. This deep flow is depicted in figure 10 by the long flow lines. ## **Areal Recharge** The average areal recharge rate for each drainage basin was estimated from base flow. The average rates were then adjusted to account for differences in recharge rates to the different rock types in the study area. #### **Initial estimates** Initial estimates of areal recharge were made by two methods. One estimate was made with the assumption that recharge equals base flow to streams. For the part of the Stony Brook drainage basin upstream from the streamflow-gaging station, the recharge rate estimated in this way is 8.06 in/yr. For the Beden Brook and Jacobs Creek drainage basins, the average areal recharge estimated in this way are 10.2 and 10.3 in/yr, respectively. The second initial estimate of areal recharge was made with the assumption that base flow equals precipitation minus evapotranspiration and direct runoff. This estimate was made only for the Stony Brook drainage basin because estimates of direct runoff, which are based on continuous streamflow data, are available only for that basin. Mean-annual precipitation in the study area during the 30-year period 1951-80 was 45.07 inches (table 7). Precipitation in the study area was estimated from the weighted average meanmonthly precipitation at the three weather stations nearest the study area. Weights assigned to each station were based on the part of the study area that is nearest the station--Lambertville, 0.403; Flemington, 0.348; and Hightstown, 0.248. Mean-annual evapotranspiration was estimated with the method described by Thornthwaite and Mather (1955). This method incorporates mean-monthly air temperature and number of hours of sunlight. The method provides an estimate of potential evapotranspiration—the total amount of evaporation and transpiration that could occur if there were a constant supply of water in the soil. The estimated potential evapotranspiration in the study area is 27.28 in/yr. Mean-monthly estimates are listed in table 7. The Thornthwaite and Mather method does not take into account land use, soil type, or topography, all of which affect the ratio of direct runoff to precipitation. This ratio is relatively high in the study area—26 percent; consequently, the water available for evaporation and transpiration from the soil is relatively low. Therefore, the potential evapotranspiration rate estimated by using this method probably is higher than the actual evapotranspiration rate in the study area. The estimated recharge rate for the Stony Brook Basin based on precipitation, potential evapotranspiration, and direct runoff is 5.98 in/yr, which is significantly lower than the estimate based on base flow. Because the evapotranspiration rate used in the second estimate probably was too high, the estimate based on base flow is considered to be the more accurate of the two estimates. Table 7. Mean-monthly air temperature, potential evapotranspiration, and precipitation in the study area, Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey [Mean-monthly air temperature and precipitation are for the 30-year period 1951-80 (National Oceanic and Atmospheric Administration, 1990). Mean-monthly temperature and precipitation for the study area were estimated from the weighted average mean-monthly air temperature and precipitation for the three weather stations nearest the study area. Weights assigned to each station are based on the part of the study area that is nearest the station--Lambertville, 0.403; Flemington, 0.348; and Hightstown, 0.248] | Month | Mean-monthly
air temperature
(degrees Fahrenheit) | Mean-monthly
evapotranspiration
(inches) | Mean-monthly
precipitation
(inches) | |-----------|---|--|---| | January | 29.5 | 0 | 3.47 | | February | 31.3 | Ö | 3.01 | | March | 40.0 | .52 | 4.09 | | April | 50.8 | 1.75 | 3.82 | | May | 60.6 | 3.28 | 3.67 | | June | 69.7 | 4.88 | 3.46 | | July | 74. 5 | 5.59 | 4.27 | | August | 73.4 | 5.02 | 4.67 | | September | 66.0 | 3.54 | 3.86 | | October | 54. <i>7</i> | 1.89 | 3.31 | | November | 44.2 | .76 | 3.69 | | December | 33.6 | .05 | 3.75 | | Total | | 27.28 | 45.07 | The estimated recharge rates are average rates for each basin. Within each basin, the recharge rate varies areally as a result of the presence of geologic and topographic features such as diabase rocks and the Hopewell Fault. These features and their effects on areal-recharge rates are discussed in the following sections. #### Effect of diabase rocks Diabase rocks significantly affect the areal distribution of recharge. Conceptually, areas underlain by diabase rocks were hypothesized to receive less areal recharge than areas underlain by the more permeable sedimentary aquifers. Infiltration and percolation of precipitation is hindered in areas underlain by diabase because the slopes are steeper in these areas than in other parts of the study area. A comparison of base-flow rates in streams draining areas underlain by diabase rocks with base-flow rates in streams draining areas underlain by sedimentary rocks supports this hypothesis. In August and November 1987, base flow was measured at several sites throughout the study area (Jacobsen and others, 1993, p. 63-66).
In each of the three surface-water drainage basins, base flow was measured at one site whose drainage area is wholly or mostly underlain by diabase rocks. Ground-water-runoff rates (base flow divided by drainage area) at these three sites were compared to those at the furthest station downstream at which base flow was measured on the same day or, at one station, the previous day. The stations furthest downstream were selected with the assumption that base flow at these sites would be approximately equal to average base flow in the basin. The base-flow and runoff data for these stations indicate that the ratio of runoff in areas underlain by diabase to runoff in areas underlain by all rock types is approximately 0.375 (table 8). The locations of the base-flow-measurement sites used in this analysis are shown in figure 17. Some of the precipitation that does not infiltrate into the diabase rocks was assumed to run over land surface or through the unsaturated zone and subsequently infiltrate downslope in areas underlain by the more permeable rocks near the borders of the diabase sills. The total amount of additional recharge received by these areas was assumed to be equal to the difference between the total amount of recharge that would have been applied to the diabase areas if they were underlain by other rocks and the actual amount of recharge applied to the diabase rocks. For each diabase sill, the total amount of additional recharge was distributed evenly among cells surrounding the sill. The additional recharge was applied one cell away from the edge of each diabase sill to account for the relatively impermeable hornfels rocks that surround each sill. For example, the diabase rocks that comprise Pennington Mountain (fig. 4) occupy an area of about $34,500,000 \, \mathrm{ft}^2$. If this area were underlain by one of the sedimentary aquifers, it would receive recharge at a rate of $8.20 \, \mathrm{in/yr}$ ($64,600 \, \mathrm{ft}^3/\mathrm{d}$) rather than $4.11 \, \mathrm{in/yr}$ ($32,400 \, \mathrm{ft}^3$). The difference--32,200 ft³--was assumed to be the water that flows overland or in the unsaturated zone and then enters the ground-water system when it reaches the sedimentary rocks. The additional recharge was distributed evenly among the $45 \, \mathrm{model}$ cells surrounding Pennington Mountain. Consequently, $12.5 \, \mathrm{in/yr}$ of recharge was added to the $8.20 \, \mathrm{in/yr}$ that this area is assumed to receive directly from precipitation for a total recharge rate of $20.7 \, \mathrm{in/yr}$ to the cells surrounding Pennington Mountain. Table 8. Ground-water-runoff rates in areas underlain by diabase rocks and in areas underlain by all rock types in the Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey [mi², square miles; ft³/s, cubic feet per second; in/yr, inches per year] | Date of
measurement | Station
number | Rock
type | Drainage
area
(mi ²) | Discharge
(ft ³ /s) | Ground-
water
runoff
(in/yr) | Ratio of runoff in areas underlain by diabase to runoff in areas underlain by all rock types | |------------------------|-------------------|------------------|--|-----------------------------------|---------------------------------------|--| | 08/14/87 | 01400870 | Diabase | 2.60 | 0.25 | 1.31 | 0.336 | | 08/13/87 | 01401000 | All | 44.5 | 12.8 | 3.90 | | | 11/20/87 | 01400870 | Diabase | 2.60 | 1.25 | 6.53 | .738 | | 11/20/87 | 01401000 | All | 44.5 | 29.0 | 8.85 | | | 08/13/87 | 01401540 | Diabase | 3.84 | .07 | .247 | .043 | | 08/13/87 | 01401600 | All | 27.6 | 11.8 | 5.80 | | | 11/19/87 | 01401540 | Diabase | 3.84 | .20 | .707 | .065 | | 11/19/87 | 01401600 | All | 27.6 | 22.0 | 10.8 | | | 08/13/87 | 01402730 | Di a base | 1.84 | .31 | 2.29 | .405 | | 08/13/87 | 01402800 | All | 13.3 | 5.54 | 5.65 | | | 11/19/87 | 01402730 | Diabase | 1.84 | 1.06 | 7.82 | .663 | | 11/20/87 | 01402800 | All | 13.3 | 11.6 | 11.8 | | | Average ratio o | f runoff in día | base to runof | f in all rock typ | es: | | 0.375 | # **Effect of Hopewell Fault** The hydrologic system varies along the fault zone. The escarpment is steeper in the eastern part of the study area than in the western part, and a stream flows along the fault in the western part of the study area. These features affect the rate of recharge to the fault zone. In the eastern part of the study area, the escarpment on the northwestern side of the Hopewell Fault was hypothesized to have a similar effect on recharge as the diabase rocks do, and the relatively permeable rocks in the fault zone enhance recharge. Recharge at the base of the escarpment is analogous to the flow of precipitation along a roof and into a drain along the side of a building. All of the direct runoff from precipitation that flows down the fault escarpment probably enters the ground-water system in the fault zone. This amounts to $162,000 \, \mathrm{ft}^3/\mathrm{d}$ ($64.4 \, \mathrm{in/yr}$) distributed among 44 cells at the foot of the escarpment. The digital model best simulated measured heads and base flow when recharge was applied at the foot of the fault escarpment at a rate of 95 in/yr. The additional 31 in/yr of recharge at the fault zone probably is derived from precipitation that falls directly on the fault zone. The high permeability of the rocks in the fault zone probably results in little or none of this precipitation being lost to direct runoff. Also, less water is lost to evapotranspiration in the fault zone than in other parts of the study area because vertical conductivity in the fault zone is sufficiently high to allow much of the precipitation to flow down past the root zone before it can be used by vegetation. In the western part of the study area, where the fault escarpment is less steep than in the eastern part, less runoff reaches the fault zone. Runoff that does reach the fault zone probably is captured by the stream that runs along the escarpment. Therefore, no additional areal recharge was simulated in the model along this part of the fault zone. ### Areal recharge rates in the digital model In the digital model, rates of recharge to diabase rocks and non-diabase rocks were assumed to be constant throughout the study area, except in the fault zone. The rates applied to the diabase and non-diabase rocks were 4.11 and 8.20 in/yr, respectively. Because the total area underlain by diabase rocks and non-diabase rocks varies from basin to basin, and because the recharge rate in the fault zone varies, the overall average recharge rate is different for each basin. The average rates of areal recharge for the Stony Brook (above the streamflow-gaging station), Beden Brook, and Jacobs Creek Basins are 8.25, 9.11, and 8.11 in/yr, respectively, and the average rate over the entire study area is 8.58 in/yr. # Values of Hydraulic Conductivity and Conductance from Calibrated Diaital Model Hydraulic-conductivity zones in the model were established to coincide with the outcrops of geologic units (fig. 4) because lithology was found to be the major determinant of hydraulic conductivity. Simulated values of horizontal hydraulic conductivity, vertical conductance, and streambed conductance are listed in table 9. The simulated values of horizontal hydraulic conductivity used in the model represent the hydraulic conductivity of each model layer as a whole rather than that of the individual water-bearing zones or confining units that comprise each model layer. Similarly, the vertical-conductance values used in the model and reported in table 9 are based on the vertical hydraulic conductivity of each entire model layer. Table 9. Simulated values of horizontal hydraulic conductivity, vertical conductance, and streambed conductance factor in the Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey [NA, not applicable; ft/d, feet per day; ft-1, per foot] | _ | Horizontal hydraulic conductivity | | | _ | | | |---|-----------------------------------|----------------------------|-------------------------------|----------------------------|---|--| | Formation or zone | Layer 1 | | Layer 2 | | _ | Streambed | | | Strike
direction
(ft/d) | Dip
direction
(ft/d) | Strike
direction
(ft/d) | Dip
Direction
(ft/d) | Vertical
conductance ¹
(ft ⁻¹) | conductance
factor ²
(ft/d) | | Diabase | 0.1 | 0.1 | 0.001 | 0.001 | 7.00×10^{-5} | NA | | Diabase
stream cells | 1.00 | 1.00 | .01 | .01 | 7.00×10^{-4} | 0.1 | | Passaic | 50 | 25 | .25 | .025 | 3.74 x 10 ⁻⁴ | NA | | Passaic
stream cells | 500 | 250 | 2 .5 | .25 | 3.74×10^{-3} | 1.5 | | Passaic
Lockatong-
like strata | 2 | 1 | .01 | .001 | 5.50 x 10 ⁻⁶ | NA | | Passaic—
Lockatong-
like strata
stream cells | 20 | 10 | .1 | .01 | 5.50 x 10 ⁻⁵ | 1.5 | | Lockatong-
northern zone | 10 | 5 | .05 | .005 | 3.00 x 10 ⁻⁵ | NA | | Lockatong-
northern zone-
stream cells | 100 | 50 | .5 | .05 | 3.00 x 10 ⁻⁴ | 1.5 | | Lockatong-
southern zone | 2 | 1 | .01 | .001 | 5.50 x 10 ⁻⁶ | NA | | Lockatong-
southern zone-
stream cells | 20 | 10 | .1 | .01 | 5.50 x 10 ⁻⁵ | 1.5 | | Lockatong
Passaic-
like strata | 50 | 25 | .25 | .025 | 3.74 x 10 ⁻⁴ | NA | | Lockatong-
Passaic-like strata
stream cells | 500 | 250 | 2.5 | .25 | 3.74 x 10 ⁻³ | 1.5 | | Stockton
northern zone | .50 | .25 | .0025 | .00025 | 3.00 x 10 ⁻⁶ | NA | | Stockton
northern zone
stream cells | 5 | 2.5 | .025 | .0025 | 3.00 x 10 ⁻⁵ | .1 | | Stockton-
southern zone | 17 .5 | 8.75 | .0875 | .00875 | 1.72 x 10 ⁻⁴ | NA | | Stockton-
southern zone
stream cells | 175 | 87.5 |
.875 | .0875 | 1.72 x 10 ⁻³ | 1.5 | | Fault zone | 100 | 50 | 50 | 5 | 7.00 x 10 ⁻² | 1.5 | ^{1.} Vertical conductance = $\frac{1}{\frac{m_1/2}{Kz_1} + \frac{m_2/2}{Kz_2}}$ where m_1 and m_2 = thickness of layers 1 and 2, respectively, and $Kz_1 + Kz_2$ Kz_1 and Kz_2 = vertical hydraulic conductivity of layers 1 and 2, respectively. where K_g = hydraulic conductivity of the streambed material, W =width of the stream, and $m_s =$ thickness of the streambed. ^{2.} Streambed-conductance factor = $\frac{K_s W}{m_s}$ Except at the fault, the contacts between geologic units dip at the same angle as the rock layers--12 to 15 degrees to the northwest. Therefore, the actual contacts span a distance of about 2,400 to 2,800 ft, or about four to six model cells, in the 500-ft thickness simulated by the model. For this reason, changes in conductivity at contacts were distributed over a four-cell width (two cells on each side of a contact) on a logarithmic scale. For example, at the contact between a zone in which the horizontal hydraulic conductivity in the strike direction is 175 ft/d and a zone in which the conductivity is 2 ft/d, the simulated hydraulic conductivities in the four cells nearest the contact are 175, 39, 9, and 2 ft/d. Another reason for distributing the change in conductivity over a four-cell width at contacts is that all of the contacts are gradational rather than sharp. The contacts between the Stockton and Lockatong Formations and between the Lockatong and Passaic Formations represent gradual changes in lithology, whereas the contact formed by the Hopewell Fault is gradual because the extent of fracturing caused by faulting decreases with distance from the fault. Contacts at the edges of diabase sills are gradational because of the presence of altered rocks (hornfels) around the sills. #### Horizontal Hydraulic Conductivity in the Direction of Strike Horizontal hydraulic conductivity in the strike direction varies from 0.1 to 500 ft/d in layer 1 and from 0.001 to 50 ft/d in layer 2. #### Diabase rocks The simulated hydraulic conductivity of the diabase rocks in model layer 1 was 0.1 ft/d. This was the lowest value of hydraulic conductivity used in layer 1 and is consistent with the conceptual model of ground-water flow, in which the relatively impermeable diabase rocks impede ground-water flow. The simulated hydraulic conductivity of the diabase rocks in layer 2 of the digital model, 0.001 ft/d, is lower than the conductivity in layer 1 by a factor of 100. This difference reflects the decrease in permeability and the density of fractures with depth below land surface as determined from specific-capacity values and the numbers of fractures in rock cores. #### **Stockton Formation** Two zones of different conductivity in the Stockton Formation in the digital model coincide with the two areas in which the formation crops out--at the southern border of the study area and on the northern side of the Hopewell Fault (fig. 4). The hydraulic conductivity used in layer 1 of the digital model for the Stockton Formation at the southern border of the study area (17.5 ft/d) is much higher than the value used for the area north of the fault (0.5 ft/d). The value used for the southern outcrop is more representative of the Stockton Formation than the one used for the northern outcrop because the Stockton Formation is reported to be the most permeable aquifer in the area. The low hydraulic conductivity of layer 1 in the northern outcrop of the Stockton Formation is a function of the depth below land surface (average 110 ft) of the bottom of layer 1 in this area. Consequently, model layer 1 in this area represents rocks that are, on average, less fractured and less permeable than the rocks in layer 1 elsewhere in the model. In layer 2 of the digital model, the simulated hydraulic conductivity of the Stockton Formation was set lower than that of layer 1 by a factor of 200 to account for the decrease in permeability with depth. #### **Lockatona Formation** The Lockatong Formation was divided into thee zones of hydraulic conductivity in the digital model. Two of these zones coincide with the two areas in which the formation crops out—north of each of the two Stockton Formation outcrops (fig. 4). The third zone consists of the parts of the Lockatong Formation that are mapped as a separate geologic unit (Trlr) in figure 4. This zone was assumed to have the same hydraulic properties as the Passaic Formation and was therefore was assigned the same hydraulic conductivity. The principal (strike-direction) hydraulic-conductivity values used for the Lockatong Formation in model layer 1 are 2.0 ft/d near the southern border of the study area and 10.0 ft/d for the area north of the fault. Initially, a value of 2.0 ft/d was assigned to both of these zones. During model calibration, however, a closer match between measured and simulated heads and base flow was achieved by increasing the value for the zone north of the fault to 10.0 ft/d. The difference in hydraulic conductivity in these two zones probably reflects a difference in lithology. The northern zone may include some thin, unmapped zones of Passaic Formation-like rocks (Trlr) similar to those mapped in the southern band, which would cause the overall conductivity of the northern band to be higher than that of the southern band. Simulated hydraulic conductivity of the Lockatong Formation was lower in layer 2 of the digital model than in layer 1 by a factor of 200—the same ratio as that used for the Stockton Formation. ### **Passaic Formation** Two zones of hydraulic conductivity were used for the Passaic Formation in the digital model. One of these zones consists of the two areas where Passaic Formation crops out—the large area south of the Hopewell Fault and the small area in the northwestern part of the study area (fig. 4). The principal (strike-direction) conductivity value used for these areas in model layer 1 is 50.0 ft/d (table 9). The second zone consists of the parts of the Passaic Formation that are mapped as a separate geologic unit (Trpg) in figure 4. This zone was assumed to have the same hydraulic conductivity as the southern zone of the Lockatong Formation (2.0 ft/d). Simulated hydraulic conductivity of the Passaic Formation was lower in layer 2 of the digital model than in layer 1 by a factor of 200--the same ratio as that used for the Stockton and Lockatong Formations. #### Fault zone The hydraulic conductivity of the fault zone was assumed to be higher than that of the surrounding rocks on the basis of reports of wells with high yields and high specific capacities in the fault zone. The fault zone consists of a 1,000-ft-wide (two-model-cell-wide) area that extends through the model area from southwest to northeast (fig. 4) and through both model layers. Simulated heads in the digital model were nearest to measured heads when conductivities of 100 ft/d and 50 ft/d were used for layer 1 and layer 2, respectively, of the fault zone. #### <u>Areas near streams</u> Streams in the study area generally follow the outcrops of water-bearing zones or joints. For this reason, the hydraulic conductivity of the aquifers was arbitrarily set higher in cells containing streams (fig. 12) than in other cells by a factor of 10 (table 9). Hydraulic conductivity in cells in layer 2 underlying streams also were increased by a factor of 10 because the water-bearing zone in layer 1 was assumed to continue into layer 2. ### **Horizontal Anisotropy Ratio** The ratio of hydraulic conductivity in the strike direction to hydraulic conductivity in the dip direction (the anisotropy ratio) used in the model was 2:1 in layer 1 and 10:1 in layer 2 for all of the sedimentary aquifers and for the fault zone. The lower ratio used for layer 1 is related to the higher density of fractures and greater effects of weathering in the shallow part of the aquifers compared to deeper part of the aquifers. Rock layers that act as confining units are much more fractured near land surface than at depth. Consequently, the confining effect of these layers is diminished near land surface and anisotropy also is diminished. In addition, intergranular porosity of some of the shallow rocks makes them more isotropic than the underlying, less weathered rocks. The diabase rocks are assumed to be isotropic because they are not layered and because the fracture pattern in diabase rocks is more random than in the sedimentary rocks. Consequently, an aniostropy ratio of 1:1 was assigned to model cells representing diabase rocks. ### **Vertical Hydraulic Conductance** Vertical-hydraulic-conductance values used in the digital model are listed in table 9. McDonald and Harbaugh (1988, p. 5-13) define the vertical conductance between two model layers that represent two adjacent hydrogeologic units whose vertical conductivities differ according to the equation Vertical conductance = $$\frac{1}{\frac{m1/2}{Kz1} + \frac{m2/2}{Kz2}}$$, where m1 and m2 = thicknesses of layers 1 and 2, respectively, and Kz1 and Kz2 = vertical hydraulic conductivities of layers 1 and 2, respectively. As a first approximation, the vertical conductivity of the sedimentary aquifers and the fault zone was estimated to be equal to the horizontal hydraulic conductivity in the dip direction. The saturated thicknesses of layers 1 and 2 were approximated at 50 ft and 425 ft, respectively. During model calibration, simulated heads were found to be highly sensitive to changes in vertical conductance. In the calibrated model, all initial estimates of vertical conductance were increased by factors ranging from 1.28 for the Passaic Formation to 4.17 for the southern zone of the Stockton Formation. The resulting calibrated conductance values indicate that the vertical hydraulic conductivity of the Stockton, Lockatong, and Passaic Formations is slightly higher than the dip-direction horizontal conductivity. The vertical conductance of cells containing
streams and cells below streams in layer 2 was increased by a factor of 10 for the same reasons as those described for horizontal conductivity. The change in vertical conductance at geologic contacts was distributed over a four-cell width in the same way as was the change in horizontal hydraulic conductivity. #### Streambed Hydraulic Conductance In the digital model, all reaches of Stony Brook, Beden Brook, and Jacobs Creek except the uppermost reaches were simulated as head-dependent-flux boundaries by using the "River module" of the McDonald and Harbaugh (1988) flow model. The rate of flow between the streams and the aquifer is controlled by the head difference between the aquifer and the stream and by the hydraulic conductance of the stream-aquifer interconnection. McDonald and Harbaugh (1988, p. 6-5) define this hydraulic conductance according to the equation $$CRIV = \frac{Ks \ L \ W}{ms} \ ,$$ where CRIV = the hydraulic conductance of the stream-aquifer interconnection, Ks = the vertical hydraulic conductivity of the streambed material, L = the length of the reach, W =the width of the stream, and ms = the thickness of the streambed. Streambed material in the study area consists of clayey silt, silt, sandy silt, or fractured bedrock with one of these materials filling the fractures. As a first approximation, the hydraulic conductivity of the streambed material was assumed to be equal to the hydraulic conductivity of silt, about 0.1 ft/d (Heath, 1983, p. 13). The length of stream reach within each model cell was determined by digital scanning of topographic maps. The width of the three major streams was estimated at 20 ft in all reaches—the approximate average width of Stony Brook, Beden Brook, and Jacobs Creek at sites where stream discharge was measured. The thickness of the streambed was estimated to be 5 ft. Because the length of the stream within each model cell could be determined exactly, but the other parameters included in the conductance are estimates, the length of each reach was held constant during model calibration and a streambed conductance factor—the product of the other three parameters—was adjusted. The initial estimate of streambed conductance factor was 0.4 ft/d. In the calibrated model, heads and base flow were best simulated when a streambed conductance factor of 0.1 ft/d was applied to stream reaches underlain by the diabase rocks and by the Stockton Formation outcrop north of the Hopewell Fault. The streambed conductance factor applied at all other stream reaches was 1.5 ft/d. The relatively low streambed conductance factor for the diabase probably results from the presence of a relatively high percentage of clay in the streambed material. Diabase rocks weather to a more clayey material than do other rocks in the study area. The relatively low hydraulic conductivity for the part of the Stockton Formation that crops out north of the Hopewell Fault probably is caused by the low conductivity of the rocks underlying the streambed. Streams in this area are very deeply incised, and the rocks at depth are less extensively fractured than shallower rocks. The rocks underlying the streambed probably are less permeable than the streambed, so the hydraulic connection between the stream and the aquifer is controlled by the conductivity of the bedrock rather than by the conductivity of the streambed. ### <u>Vertical Distribution of Ground-Water Flow</u> In the conceptual model ground-water flow was hypothesized to occur mostly in the shallow part of the system because the decrease in the density of fractures with depth restricts flow in the lower part of the system. In the calibrated digital model, 94 percent of the recharge to layer 1 remains in layer 1 and discharges to streams near the point of recharge. The other 6 percent of recharge flows downward from layer 1 to layer 2, flows a relatively long distance--up to a few miles—in layer 2, and then flows back into layer 1 and discharges to one of the major streams (Stony Brook, Beden Brook, or Jacobs Creek). ### SUMMARY AND CONCLUSIONS This study was undertaken as part of the Appalachian Valleys-Piedmont Regional Aquifer-Systems Analysis to characterize ground-water flow in the Mesozoic structural basins of the eastern United States. The study area consists of about 89 mi² in the Newark Basin of New Jersey. Ground-water flow in the Mesozoic-basin rocks is controlled by a complex hydrogeologic framework consisting of dipping beds of fractured sedimentary rocks, massive diabase rocks, and faults. The study area is underlain by three sedimentary rock formations—the Stockton, Lockatong, and Passaic Formations—and by diabase sills. The sedimentary formations all contain fractured siltstone, shale, and sandstone; the Lockatong Formation also contains beds of massive, sparsely fractured argillite. The three formations are differentiated on the basis of the proportion of each rock type present. In these sedimentary formations, extensively fractured water-bearing units are interlayered with sparsely fractured confining units. The diabase rocks are massive and very impermeable relative to other rocks in the study area. All of the formations are thousands of feet thick in the study area. The density of fractures in all of the rocks decreases with depth and, in rocks more than about 500 ft below land surface, fractures are so sparse that ground-water flow is negligible. The Hopewell Fault is a major, near-vertical fracture that extends vertically though all of the formations and trends northeast through the study area. Rocks on both sides of the fault are extensively fractured. The beds of the sedimentary rocks dip about 12 to 15 degrees to the northwest. Therefore, within the study area, each water-bearing unit extends only from its outcrop area downdip to a depth of about 500 ft below land surface, where the permeability is negligible. Along strike, however, each water-bearing unit is extensive. Because the water-bearing units are much more extensive in the strike direction than in the dip direction, ground-water flow is anisotropic, and ground-water-flow directions are skewed toward the strike direction. This causes dip-aligned streams to receive more base flow and strike-aligned streams to receive less base flow than they would if the system were isotropic. Between land surface and about 50 to 150 ft below land surface, ground-water flow is unconfined because fractures are dense and interconnected. At greater depths, sparsely fractured beds impede flow enough to cause confined conditions. The aquifers in the study area differ with respect to average specific capacity per foot of open hole. For the Stockton, Lockatong, and Passaic Formations and diabase rocks, the median specific capacity per foot of open hole is 0.00545, 0.00115, 0.00393, and 0.00143 ((gal/min)/ft)/ft, respectively. The decrease in the density of fractures with depth below land surface also is reflected in specific-capacity data. The mean specific capacities per foot of open hole of wells that are less than 76 ft deep are two to six times greater—depending on geologic formation—than those of wells 76 to 100 ft deep. Reported transmissivities range from 100 to 4,700 ft 2 /d for the Stockton Formation and from 900 to 4,300 ft 2 /d for the Passaic Formation. Storage coefficients estimated from results of aquifer tests range from 0.00001 to 0.367. Water-level data for wells and streams in the study area indicate that ground-water divides generally coincide with surface-water divides and that most ground water discharges to streams near the point of recharge. Exceptions are found where water enters the ground-water system in topographically high areas underlain by diabase rocks and flows under one or more surface-water divides before discharging to a stream. Because diabase rocks are very impermeable and resistant to erosion relative to other rocks in the study area, they form topographically high areas. The rate of areal recharge to these rocks is about one-half the rate of recharge to other rocks, and the surface-runoff rate is higher. Excess surface runoff flows downslope over land or in the unsaturated zone and enters the ground-water system where it encounters more permeable non-diabase rocks downslope. Most ground-water flow in the study area occurs between the water table and 75 ft below land surface. When the system is unstressed, only about 6 percent of the recharge at land surface reaches depths greater than 75 ft below land surface. Water that flows to pumped wells generally is derived mostly from the water-bearing units intersected by the well opening. Wells near surface-water bodies also derive a significant amount of water from the surface-water body by induced infiltration. A three-dimensional finite-difference digital model of steady-state, prepumping ground-water flow in the study area was developed to test hypotheses concerning the hydrologic processes and geologic features that control ground-water flow. The decrease in hydraulic conductivity with depth was simulated by discretizing the model into two layers, with the conductivity of the upper layer much greater than that of the lower layer. The upper layer represents the unconfined part of the aquifer system and is generally less than 75 ft thick. The lower layer is generally 425 ft thick and represents the confined part of the system. Each model cell is 500 ft on each side. The lower boundary of the model and most of the lateral boundary were simulated as no-flow boundaries. Two small parts of the lateral boundary, where ground water flows into the model area from areas underlain by diabase rocks outside the model area, were simulated as specified-flux boundaries. The upper model boundary is the water table, which was represented as a free surface. Areal recharge to the water table was simulated as specified flux. The main stems of Stony Brook, Beden Brook, and Jacobs Creek were simulated as head-dependent-flux
boundaries. Tributaries to these streams are simulated as specified-flux boundaries. The model was calibrated by adjusting horizontal hydraulic conductivity, vertical conductance, horizontal anisotropy, and streambed conductance until simulated water levels and base flow most nearly matched measured water levels and base flow. So that simulated heads could be compared to composite measured heads, the model-generated heads for the two layers were converted to a single composite head at each model cell on the basis of the saturated thickness and hydraulic conductivity of each layer. The digital model was divided into zones of different hydraulic conductivity on the basis of the outcrop areas of geologic units. Because all of the contacts between zones are gradational, the change in hydraulic conductivity and vertical conductance was distributed over a four-cell width at each contact. Horizontal hydraulic conductivities of layer 1 in the strike direction were 0.1 ft/d for the diabase rocks, 17.5 and 0.5 ft/d for the Stockton Formation, 2.0, 10.0, and 50.0 ft/d for the Lockatong Formation, 2.0 and 50.0 ft/d for the Passaic Formation, and 100 ft/d in the Hopewell Fault zone. The horizontal conductivity of layer 2 was lower than the conductivity of layer 1 by a factor of 200, except in the diabase rocks, where the difference was a factor of 100, and in the fault zone, where the difference was a factor of 2. The ratio of conductivity in the strike direction to the conductivity in the dip direction was 2:1 in layer 1 and 10:1 in layer 2, except in the diabase rocks, which were assumed to be isotropic. The vertical conductivity in all of the rock units was slightly higher than the dip-direction horizontal conductivity. The quantity of water in the aquifers of the study area is small relative to other hydrogeologic terranes. Average precipitation in the study area is 45.07 in/yr. Average groundwater recharge rates to the Stony Brook, Beden Brook, and Jacobs Creek drainage basins are 8.25, 9.11, and 8.11 in/yr, respectively. Over the entire study area, the average recharge rate is 8.58 in/yr. The digital model developed for this study can be used to analyze the effect of various controls on the ground-water system only when the area of analysis is relatively large--about 0.5 mi² or more. Because the model does not explicitly simulate individual water-bearing units, it cannot be used to analyze flow paths on a small or site-specific scale. Adequate analysis of ground-water flow on a local scale would require development of a ground-water-flow model that simulates flow in each water-bearing unit and consideration of additional geologic complexities in the study area, such as the dip of the water-bearing units and the discontinuity of water-bearing and confining units in the dip direction. #### REFERENCES CITED - Barksdale, H.C., Johnson, M.E., Baker, R.C., Schaefer, E.J., and DeBuchanann, G.D., 1943, The ground-water supplies of Middlesex County, New Jersey: New Jersey State Water Policy Commission Special Report 8, 160 p. - Barksdale, H.C., Greenman, D.W., Lang, S.M., Hilton, G.S., and Outlaw, D.E., 1958, Groundwater resources in the tri-state region adjacent to the lower Delaware River: New Jersey Department of Conservation and Economic Development Special Report 13, 190 p. - Betz-Converse-Murdoch, Inc., 1978, Impact of sewering and increased demand on groundwater resources in Hopewell Township, New Jersey: Hopewell Township Municipal Utilities Authority, 37 p. - Froelich, A.J., and Olsen, P.E., 1985, Newark Supergroup, a revision of the Newark Group in Eastern North America, *in* Froelich, A.J., and Robinson, G.R., Jr., eds., Proceedings of the second U.S. Geological Survey workshop on the early Mesozoic basins of the Eastern United States: U.S. Geological Survey Circular 946, p. 1-3. - Gerhart, J.M., and Lazorchick, G.J., 1988, Evaluation of the ground-water resources of the Lower Susquehanna River basin, Pennsylvania and Maryland: U.S. Geological Survey Water-Supply Paper 2284, 128 p. - Greenman, D.W., 1955, Ground water resources of Bucks County, Pennsylvania: Pennsylvania Geological Survey, Fourth series, Bulletin W11, 67 p. - Harbaugh, A.W., 1990, A computer program for calculating subregional water budgets using results from the U.S. Geological Survey modular three-dimensional finite-difference ground-water flow model: U.S. Geological Survey Open-File Report 90-392, 46 p. - Hearne, G.A., 1985, Simulation of an aquifer test on the Tesuque Pueblo Grant, New Mexico: U.S. Geological Survey Water-Supply Paper 2206, 24 p. - Heath, R.C., 1983, Basic ground-water hydrology: U.S. Geological Survey Water-Supply Paper 2220, 84 p. - Herpers, Henry, and Barksdale, H.C., 1951, Preliminary report on the geology and ground-water supply of the Newark, New Jersey, area: New Jersey Department of Conservation and Economic Development, Division of Water Policy and Supply, Special Report No. 10, 52 p. - Holman, W.W., Turner, K.A., Jr., and Jumikis, A.R., 1954, Engineering Soil Survey of New Jersey Report Number 12, Mercer County: Rutgers University College of Engineering, Engineering Research Bulletin Number 26, 77 p. - Houghton, H.F., 1990, Hydrogeology of the Early Mesozoic rocks of the Newark Basin, New Jersey, *in* Kroll, R.L., and Brown, J.O., compilers, Aspects of groundwater in New Jersey, Field guide and proceedings of the seventh annual meeting of the Geological Association of New Jersey: Union, New Jersey, Geological Association of New Jersey, p. E1-E36. #### **REFERENCES CITED--Continued** - Jacobsen, Eric, Hardy, M.A, and Kurtz, B.A., 1993, Hydrologic conditions in the Jacobs Creek, Stony Brook, and Beden Brook drainage basins, west-central New Jersey, 1986-88: U.S. Geological Survey Water-Resources Investigations Report 91-4164, 104 p. - Kasabach, H.F., 1966, Geology and ground water resources of Hunterdon County, N.J.: Bureau of Geology and Topography, Division of Resource Development, Special Report No. 24, 128 p. - Laczniak, R.J., and Zenone, Chester, 1985, Ground-water resources of the Culpeper basin, Virginia and Maryland: U.S. Geological Survey Miscellaneous Investigations Map I-1313-F, 2 sheets, scale 1:125,000. - Lewis, J.C., 1992, Effect of anisotropy on ground-water discharge to streams in fractured Mesozoic-basin rocks, *in* Hotchkiss, W.R., and Johnson, A.I., eds., Regional aquifer systems of the United States--Aquifers of the southern and eastern states: Bethesda, Md.: American Water Resources Association Monograph Series No. 17, p. 93-106. - Lewis, J.C., and Spitz, F.J., 1987, Hydrogeology, ground-water quality, and the possible effects of a hypothetical radioactive-water spill, Plainsboro Township, New Jersey: U.S. Geological Survey Water-Resources Investigations Report 87-4092, 45 p. - Longwill, S.M., and Wood, C.R., 1965, Ground water resources of the Brunswick Formation in Montgomery and Berks Counties, Pennsylvania: Pennsylvania Geological Survey, Fourth series, Bulletin W22, 39 p. - Lyttle, P.T., and Epstein, J.B., 1987, Geologic map of Newark 1' x 2' quadrangle, New Jersey, Pennsylvania, and New York: U.S. Geological Survey Miscellaneous Investigations Series, Map I-1715, 2 sheets, scale 1:250,000. - Martin, Mary, 1990, Ground-water flow in the New Jersey Coastal Plain: U.S. Geological Survey Open-File Report 87-528, 182 p. - McDonald, M.G., and Harbaugh, A.W., 1988, A modular three-dimensional finite-difference ground-water flow model: U.S. Geological Survey Techniques of Water-Resources Investigations, book 6, chap. A1, 576 p. - National Oceanic and Atmospheric Administration, 1990, Climatological data annual summary, New Jersey, 1989, v. 94, no. 13, 22 p. - Olsen, P.E., 1980, The latest Triassic and Early Jurassic Formations of the Newark Basin (eastern North America, Newark Supergroup)--Stratigraphy, structure and correlation: New Jersey Academy of Science, The Bulletin, v. 25, p. 25-51. - Ratcliffe, N.M., and Burton, W.C., 1985, Fault reactivation models for origin of the Newark Basin and studies related to Eastern U.S. seismicity, *in* Robinson, G.R., Jr., and Froelich, A.J., eds., Proceedings of the second U.S. Geological Survey workshop on the early Mesozoic basins of the Eastern United States: U.S. Geological Survey Circular 946, p. 36-44. ### **REFERENCES CITED--Continued** - Reading, J.T., and Kurtz, B.A., 1982, Beden Brook intensive stream survey: N.J. Department of Environmental Protection, Division of Water Resources, Bureau of Monitoring and Data Management, Intensive Survey no. 823404, June 1983, unpublished report on file at N.J. Department of Environmental Protection and Energy, Trenton, N.J., 39 p. - Rima, D.R., Meisler, Harold, and Longwill, Stanley, 1962, Geology and hydrology of the Stockton Formation in southeastern Pennsylvania: A study of the effect of lithology upon the yield of wells: Pennsylvania Geological Survey, Fourth series, Bulletin W14, 46 p. - Rutledge, A.T., 1992, Methods of using streamflow records for estimating total and effective recharge in the Appalachian Valley and Ridge, Piedmont, and Blue Ridge physiographic provinces, in Hotchkiss, W.R., and Johnson, A.I., eds., Regional aquifer systems of the United States--Aquifers of the southern and eastern States: Bethesda, Md., American Water Resources Association Monograph Series No. 17, p. 59-73. - Sun, R.J., 1986, Regional aquifer-system analysis program of the U.S. Geological Survey—Summary of projects, 1978-84: U.S. Geological Survey Circular 1002, 264 p. - Swain, L.A., Hollyday, E.F., Daniel, C.C., III, and Zapecza, O.S., 1991, Plan of study for the regional aquifer-system analysis of the Appalachian Valley and Ridge, Piedmont, and Blue Ridge physiographic provinces of the Eastern and Southeastern United States, with a description of study-area geology and hydrogeology: U.S. Geological Survey Water-Resources Investigations Report 91-4066, 44 p. - Sutton, P.G., 1984, Straddle packer sampling and testing of
wells completed in the Triassic rocks of Pennsylvania, *in* Nielsen, D.M., and Curl, Mary, Proceedings of the Fourth National Symposium on Aquifer Restoration and Ground Water Monitoring, May 23-25, 1984, Columbus, Ohio: National Ground Water Association, p. 244-254. - Theis, C.V., Brown, R.H., and Meyer, R.R., 1963, Estimating the transmissibility of aquifers from the specific capacity of wells: U.S. Geological Survey Water-Supply Paper 1536-I, p. 331-341. - Thornthwaite, G.W., and Mather, J.R., 1955, The water balance: Publications in Climatology, v. 8, p. 345-381. - Vecchioli, John, 1967, Directional hydraulic behavior of a fractured-shale aquifer in New Jersey, in Proceedings of the International symposium on hydrology of fractured rocks, Dubrovnik, Yugoslavia, 1965, v. 1: International Association of Science and Hydrology Publication 73, p. 318-326. - Vecchioli, John, Carswell, L.D., and Kasabach, H.F., 1969, Occurrence and movement of ground water in the Brunswick shale at a site near Trenton, New Jersey: U.S. Geological Survey Professional Paper 650-B, p. 154-157. - Vecchioli, John, and Palmer, M.M., 1962, Ground-water resources of Mercer County, N.J.: New Jersey Department of Conservation and Economic Development, Special Report 19, 71 p. # **REFERENCES CITED--Continued** Widmer, Kemble, 1965, Geology of the ground water of Mercer County: New Jersey Department of Conservation and Economic Development, Bureau of Geology and Topography, Geologic Report Series no. 7, 115 p. Table 4a. Records obtained from U.S. Geological Survey Ground-Water Site Inventory data base for selected wells in and near the Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey [Altitudes in feet above sea level, rounded to nearest foot; top and bottom of open interval and depth to water rounded to nearest foot; diameter of open interval rounded to nearest inch; -, no data available; depth to water is depth reported at time of well construction; USGS, U.S. Geological Survey. Geologic-unit codes: PSSC--Passaic Formation; LCKG--Lockatong Formation; SCKN--Stockton Formation; DIBS--Diabase rocks. Use-of-water codes: C-Commercial; H--Domestic; I--Irrigation; N--Industrial; P--Public supply; R--Recreation; T--Institutional; U--Unused; Z--Other] | Alti-
tude
of
water
level
(feet) | 225
245
364
355
355 | 368
455
374
427
297 | 280
430
409
 | 400
340
260
355
103 | 25
111
8
8 | |---|---|---|--|---|--| | Depth to water (feet below land surface) | 65
60
21
30
15 | 12 12 12 12 12 12 12 12 12 12 12 12 12 1 | 25
10
36
- | 50
20
20
15 | 146
25
29
18 | | Alti- tude of land sur- face (feet) | 290
305
385
385
370 | 370
470
385
439
309 | 305
440
445
405
420 | 450
365
280
370
123 | 200
179
140
108 | | Longi-
tude
(degrees) | 744909
744711
745218
745200 | 745056
744908
740005
744939 | 745014
745239
745351
745253 | 745303
745223
745221
745203 | 744547
744613
744658
743836 | | Lati-
tude
(degrees) | 402530
402633
402150
402148
402153 | 402351
402446
402407
402426
402343 | 402335
402232
402146
402151
402247 | 402220
402140
402132
402157
401553 | 402335
402128
402000
401935
401935 | | Geo-
logic-
unit
code | LCKG
LCKG
LCKG
LCKG
LCKG | PSSC
LCKG
DIBS
DIBS
LCKG | PSSC
PSSC
PSSC
PSSC
PSSC | PSSC
PSSC
LCKG
LCKG
LCKG | SCKN
PSSC
SCKN
PSSC
SCKN | | Open interval
(feet below land
surface)
Top Bottom | 160
350
200
405
200 | 100
100
42
146
192 | 400
300
428
299
250 | 310
122
350
60
300 | 237
150
400
200
252 | | Open (feet be sur Top | 50
21
30
20 | 8 2 2 2 2 | 31
22
23
50 | 9 £ 5 £ £ | 00 1 4 8
8 1 2 8 | | Year of
construc-
tion | 1978
1981
1965
1965
1959 | 1968
1978
1969
1951
1957 | 1966
1985
1989
1989
1985 | 1971
1965
1982
1966
1964 | 1965
1967
1967
1968
1960 | | Dia-
meter
of open
inter-
val
(inches) | 999;9 | 00;00 | 00 W 4 0 | 00000 | ∞ v | | Local well
number or
name | EHRET 1
REPLACEMENT-81
2-NURSERY
1-GREENHOUSE
BRITTON 1 | 1
PISARCIK
WASABAUGH DOM
BLOMQUIST DOM
COLONIAL SM DOM&POOL | HELEWA 1
ANKNER DOM
W AMWELL TB2 OBS 3
CORSALO RD TB1 OBS
GRIFFITHS DOM | KOEPKE 1
CARRIER 1
CARRIER DOM
LEWIS DOM
CIVIL DEFENSE | 3-1965
HONEY BRANCH 10
PWD 5D
BELL LAB 4
WEST WINDSOR TWP | | Омпет | EHRET, DONALD
HORSMAN, KEN
CARNAVALE CONSTRUCTION
CARNAVALE CONSTRUCTION
BRITTON, CHARLES | ARGUS INTERNATIONAL
PISARCIK, D
WASABAUGH, F
BLOMQUIST, ALBERT E
COLONIAL SPORTSMENS CLUB | HELEWA, JOSEPH
ANKNER, JOAN
US GEOLOGICAL SURVEY
US GEOLOGICAL SURVEY
GRIFFITHS, BRIAN | KOEPKE, HILBERT
CARRIER, WILLIAM
CARRIER, RONALD
LEWIS, FRANK J
STATE OF NI | HOPEWELL BORO W US GEOLOGICAL SURVEY PENNINGTON WD BELL TELE CO WILDERSMITH, J | | Use
of
water | ншпн | Ошшшш | | | PZPCP | | USGS
well
number | 190045
190050
190059
190060 | 190233
190234
190239
190240 | 190242
190244
190250
190251 | 190267
190269
190278
190282
210028 | 210087
210088
210090
210132
210136 | Table 4a. Records obtained from U.S. Geological Survey Ground-Water Site Inventory data base for selected wells in and near the Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey-Continued | ı | | | | | | | | | |---|-----------|--|--|--|---|--|---|---| | Alti- tude of water | (feet) | 137
120
180 | 185
120
220
266
157 | 144
230
380
340
345 | 372
182
165
305
328 | 197
340
117
190 | 203
180
369 | 198
160
295 | | Depth
to
water
(feet
below | surface) | 20 20 7 | 20
5
19
3 | 20 20 20
20 20 20
20 20 20 | 28
18
75
50 | 17
60
83
13 | 10
12
30 | 17

50
15 | | Alti- tude of land sur- | (feet) | 220
110
157
210
85 | 205
125
260
285
160 | 160
280
400
360
405 | 200
240
355
340 | 214
400
200
160
200 | 200
215
200
210
400 | 60
215
215
210
310 | | Longi-
tude | (degrees) | 744553
743926
744635
745046
744022 | 744348
744248
744650
745103 | 744703
744642
744758
744726
744548 | 744550
744415
744758
744520
745050 | 744340
744940
744750
744257
744300 | 744736
744604
744611
745200
744610 | 743937
744835
744823
745001
745050 | | Lati-
hide | (degrees) | 402340
401935
402040
401846
401756 | 402142
402045
402252
402024
402156 | 402147
402244
402412
402355
402406 | 402358
402406
402243
402418
402217 | 402140
402135
401947
402045
401938 | 401905
401835
402314
402042
402451 | 401939
401753
401753
401910
402208 | | Geo-
Jogic-
unit | code | SCKN
SCKN
PSSC
PSSC
SCKN | PSSC
LCKG
DIBS
PSSC
PSSC | PSSC
PSSC
LCKG
LCKG
PSSC | PSSC
PSSC
PSSC
SCKN
LCKG | PSSC
SCKN
PSSC
PSSC
LCKG | PSSC
PSSC
PSSC
LCKG
LCKG | SCKN
LCKG
PSSC
PSSC
LCKG | | Open interval
(feet below land
surface) | Bottom | 250
306
600
235
169 | 400
223
400
250
100 | 200
350
250
500
277 | 135
120
285
275
100 | 400
150
273
282
90 | 300
233
380
425
350 | 353
300
187
200
175 | | Open i
(feet bel | Top | : \$ 8 8 5 | 33
33
31
31 | 24884 | 22
22
31
32
31
31 | 28
23
24
28
28 | 3 % % % | 82848 | | Year of | tion | 1914
1938
1980
1966
1959 | 1960
1956
1982
1981
1981 | 1967
1982
1982
1982
1977 | 1957
1977
1974
1981 | 1960
1980
1957
1956
1960 | 1963
1985
1968
1986
1931 | 1913
1955
1986
1979
1980 | | Dia-
meter
of open
inter- | (inches) | 12 8 6 6 1 | 11000 | 22222 | 00000 | 10110 | 0 8 8 9 9 | 0
8
9
9 | | Local well | name | WELL 1
2/STONY BROOK
MOBIL RESEARCH 2
WASH CROSSING EST
CYANAMID D-1959 | RESEARCH LAB 3
ETS 2-NEW ETS 1
1-LEGION HALL
REPLACEMENT-81
4-HAND PUMP | 1-STONY BROOK
ROGASKI 1
MAZIARZ 1
CHYUN 1
RULE 1 | GURKA 1
HOLCOMBE 1
OLSWFSKI 1
ANDERSON FARM-1981
CHURCH 1 | RESEARCH
LAB 1
SINCLAIR 1
PENNINGTON WD 6
ETS 3
ELLIS-1960 | WD 7
1-1985
4-LOUELLEN ST
RESIDENCE-1986
LINDBERGH-1931 | STONY BROOK 3
100 OBS
CORE HOLE B
ASTALOSH
COLIVITA | | | Омпет | HOPEWELL BORO WC
ELIZABETHTOWN WC
MOBIL RESEARCH LAB
HOPEWELL TWP MUA
AMERICAN CYANAMID CO | WESTERN ELECTRIC CO INC
EDUCATIONAL TESTING SERV
AMER. LEGION POST #339
STEFFANELLI, A
HOPEWELL VAL. GOLF CLUB | HOPEWELL VAL. GOLF CLUB
ROGASKI, BRIAN
MAZIARZ, STAN
CHYUN, YONG-CHOL
RULE, MARVIN | GURKA, JOHN
HOLCOMBE, IR, RUSSELL
OLSWFSKI, ANTHONY
ANDERSON, THOMAS
ST PETERS CHURCH | AT&T TECHNOLOGIES
SINCLAIR, PAUL
PENNINGTON BORO
EDUCATIONAL TESTING SERV
ELLIS, WILLIAM | PENNINGTON BORO
VAN NOTE, SHEILA
HOPEWELL BORO
POTTS, JAMES
NJ. HIGHFIELDS CENTER | ELIZABETHTOWN WATER CO
BRISTOL-MYERS SQUIBB CO
US GEOLOGICAL SURVEY
ASTALOSH, FRANK
COLIVITA, SAM | | Use | water | σσΖσο | Онно | ншшш | ншшшь | OHAOH | ч н ч н н | Р
С
С
В
Н
Н
Н | | USGS | number | 210189
210196
210242
210244
210244 | 210250
210251
210252
210253
210253 | 210257
210258
210259
210260
210261 | 210262
210263
210264
210265
210265 | 210267
210268
210269
210270
210274 | 210275
210276
210277
210281
210283 | 210288
210289
210290
210291
210292 | | | | | | | | | | | Table 4a. Records obtained from U.S. Geological Survey Ground-Water Site Inventory data base for selected wells in and near the Stony Brook, Beden. Brook, and Jacobs Creek drainage basins, west-central New Jersey—Continued | Alti-
tude
of
water
level | (feet) | 88
245
128
390 | 161
235
120
333
340 | 305
180
175
147 | 132
309
278
207
314 | 327
116
400
168
134 | 20
20
10
10
10
10
10
10
10
10
10
10
10
10
10 | 58.88.82
58.88.82
58.88.88 | |---|-----------|---|--|---|---|--|--|---| | A to a w | | 2281 | 28288 | 8217 | = # K K K K | 81451 | 2 2 2 | 2222 | | Depth
to
water
(feet
below | surface) | 22
25
25
35
35 | 8 2 8 5 5 | 35
20
15
13 | 8 20 40 30 30 30 8 | 80
20
30
8 | 20
37
38
24
20 | 42
30
27
30 | | Alti- tude of land sur- | (feet) | 110
270
140
430
150 | 186
250
170
343
350 | 340
200
190
160 | 140
329
318
237
344 | 407
136
430
190 | 124
116
119
214
164 | 143
156
190
223
184 | | Longi- | (degrees) | 744011
744138
744521
744640
745028 | 744512
744810
744508
744342
744945 | 744841
744308
744330
744257
744317 | 743916
745109
745053
744654
744506 | 744504
744357
745225
744025 | 745112
745119
745049
744710
745036 | 745019
745021
744703
744755 | | Lati- | (6) | 401951
402215
402133
402430
401819 | 402359
402149
402023
402207
402128 | 402147
401940
401955
402045 | 402044
402110
402147
402228
402219 | 402440
402312
402003
402059 | 401704
401707
401707
401755 | 401824
401827
401844
401915 | | Geo-
logic | | SCKN
DIBS
PSSC
LCKG
PSSC | PSSC
PSSC
PSSC
DIBS
SCKN | PSSC
LCKG
LCKG
LCKG
LCKG | SCKN
LCKG
LCKG
DIBS | SCKN
PSSC
DIBS
LCKG
PSSC | LCKG
LCKG
LCKG
LCKG
PSSC | PSSC
PSSC
PSSC
PSSC
LCKG | | erval
w land | Bottom | 305
220
130
250
205 | 175
215
200
290
115 | 120
260
98
248
303 | 150
118
160
165
300 | 240
140
247
130
150 | 248
150
135
190
300 | 160
150
200 | | Open interval
(feet below land
surface) | Top | 50
50
50
50
50 | 8 2 8 2 8 | 50
51
30
51 | £ & & & & & | 23
28
28
28 | 25 2 3 3 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 31 82 83 8
31 80 83 80 | | Year of | tion | 1963
1978
1979
1978
1978 | 1983
1980
1984
1969
1979 | 1985
1986
1965
1957 | 1961
1972
1970
1980
1981 | 1983
1985
1966
1955
1983 | 1966
1984
1972
1984
1978 | 1983
1972
1984
1975 | | Dia- meter of open inter- | (S | 0 0 | 99999 | ∵ ∞ ∵ ∞ ∞ | 99999 | 00000 | 99999 | × 0 0 0 0 | | of of it | (jn | | | | | | | | | Local well number or | name | 1
KEIFER
LEICHT
MCALINDEN
MITCHELL | SLATER STANIAR STONE WECHSLER WEINROTH | WOODWARD DOMESTIC
KALE IRRIGATION
MOUNT DOMESTIC
ETS 4-NEW ETS 2
NEW ETS 3R | GUYOT HALL 1
ROBERTSON DOM
RILEY DOM 1
MOORE DOM
COHEN DOM | GUNN DOM
HENDERSON FARM
FINE 2
DILWORTH 1
KENNEDY DOM | SELTER 1 JONES DOM KLEEPEN DOM PARSONS BLDG MILEWSKI 1 | STILSON DOM
REINECKE 1
MALEC DOM
ROBEX CORP 3
PELIKAN HOUSING | | | Owner | INST. FOR ADVANCED STUDY
KIEFER
LEICHT
MCALINDEN, MERRITT
MITCHELL, N | SLATER STANIAR, H B STONE WECHSLER WEINROTH, R | WOODWARD, DON
KALES NURSERY
MOUNT, GARY
EDUCATIONAL TESTING SERV
EDUCATIONAL TESTING SERV | PRINCETON UNIVERSITY
ROBERTSON, TOM
RILEY, D
MOORE, S W
COHEN | GUNN, ROBERT W
HENDERSON, JOHN
FINE, SIDNEY
DILWORTH, J R
KENNEDY, W | SELTER, E JONES, RONALD KLEEPER, WILLIAM SUSSMAN REALTY CO MILEWSKI, JOHN P | STILSON, E
REINECKE, GEORGE A
MALEC, M
ROBEX CORP
PELIKAN HOUSING INC | | U.S. | water | тннн | # #### | CCHLH | -=== | ш-ш-ш | нснян | нснян | | USCS | number | 210293
210294
210295
210296
210296 | 210298
210299
210301
210302
210303 | 210304
210305
210306
210308
210309 | 210310
210312
210313
210314
210315 | 210316
210317
210318
210319
210321 | 210322
210323
210324
210325
210326 | 210327
210328
210329
210330
210331 | | • | , | • | | 68 | | | | | Table 4a. Records obtained from U.S. Geological Survey Ground-Water Site Inventory data base for selected wells in and near the Stony Brook, Beden. Brook, and Jacobs Creek drainage basins, west-central New Jersey—Continued | 158
248
255
291
142 | 148
250
141
192 | 168
344
275
270
181 | 292
178
292
293
136 | 151
135
127
59
110 | 280
217
85
63
45 | 360
360
134
134 | |--|---|---
---|---|--|---| | % 4 6 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 50
33
11
11 | 50
35
40
15 | 15
20
82
8
40 | 01
04
04
11
01 | 20
15
65
17
55 | 40
18
37
24 | | 188
256
295
311
182 | 198
300
174
206
203 | 218
384
310
310 | 210
198
238
203
176 | 161
175
167
100
120 | 300
232
150
80
100 | 130
70
410
195
158 | | 744943
745056
744956
744943
744528 | 744528
744919
744502
744522 | 744402
744942
744428
744550
744315 | 744711
744729
744919
744755 | 744522
744222
744106
743919 | 745006
744358
745115
744022
744053 | 744136
743801
744927
744745 | | 401949
402011
402025
402035
402037 | 402041
402045
402055
402057
402058 | 402113
402136
402210
402228
402001 | 401757
401801
401935
402137
401940 | 402121
402014
402044
402023
402032 | 402242
402138
401837
401809 | 402003
402017
402220
402004
402027 | | PSSC
PSSC
DIBS
DIBS
PSSC | PSSC
DIBS
PSSC
PSSC
PSSC | PSSC
SCKN
DIBS
DIBS
LCKG | LCKG
LCKG
PSSC
PSSC
PSSC | PSSC
LCKG
LCKG
SCKN
SCKN | PSSC
PSSC
PSSC
SCKN
SCKN | LCKG
SCKN
LCKG
PSSC
PSSC | | 142
80
170
250
164 | 200
270
120
200
175 | 460
225
200
265
125 | 150
162
160
140 | 125
300
250
305
439 | 173
99
225
70
131 | 300
300
300
300
300
300 | | 2 % % % °C | 51
30
51
42 | 64 4 6
50 52 | 32 22 4 31 | 28 28 28 28 | 8 : 82 2 | 648 26 | | 1962
1972
1976
1976
1984 | 1979
1978
1974
1979
1978 | 1969
1972
1980
1973
1973 | 1979
1979
1982
1970
1980 | 1972
1979
1981
1989
1989 | 1970

1989
1957
1948 | 1984
1957
1988
1965
1989 | | 99999 | 99999 | 9999 | 6
6
10
6 | 00044 | 9999 | 9999 | | MORRISON DOM
TOWBIN 1
MATHER DOM
RALPH 1
JACOBELLI DOM | GRAVEN DOM
BACON DOM
NELSON DOM
SCOZZARI DOM
H VALLEY RAQUETBALL | EDGE 1 FAHERTY DOM MAYER DOM LEWELLEN DOM O NEILL DOM | ANDREWS BLDG
GRIFFIS DOM
ALECH DOM
STAGE DEPOT DOM
GILLESPIE DOM | OLMLAND DOM
YU DOM
JAFFIN DOM
PRNCIN 1-BRICK RD OB
PRNCIN 2-CHILL PL OB | DUPEE 1
AT&T NORTH OBS
WASH CRS PRK 14 OBS
HOROWITZ DOM
BIRCH DOM | BOMB SHELTER
WANG DOM
CIGNARELLA DOM
PENNINGTON WD 8
MW 2 | | MORRISON, R
TOWBIN, J
MATHER, SAMUEL II
RALPH, ELIZABETH K
JACOBELLI, CARL | GRAVEN, R
BACON, WESLEY
NELSON, J
SCOZZARI, VINCENT
HOPEWELL VAL. RAQUETBALL | EDGE, L
FAHERTY, J
MAYER, RUDY
LEWELLEN, W S
ONEILL, B | SUSSMAN REALTY
GRIFFIS, EARL
ALECH, BUD
STAGE DEPOT MOTEL
GILLESPIE, RICHARD | OLMLAND, L
YU, Y S
JAFFIN, CHARLES
US GEOLOGICAL SURVEY
US GEOLOGICAL SURVEY | DUPEE, SAMUEL JR
AT&T
STATE OF NJ - NJGS
HOROWITZ, MILTON
BIRCH | POLANA, JASNA
WANG, SHU-SHENG
CIGNARELLA, RICHARD
PENNINGTON WATER DEPT
MOBIL RESEARCH & DEV. | | HHHHH | СННН | HHHHH | CHHCH | ннноо | HOOHH | EEEED | | 210332
210333
210334
210335
210336 | 210337
210338
210339
210340
210341 | 210342
210344
210345
210346
210347 | 210349
210350
210352
210353
210354 | 210355
210356
210357
210358
210359 | 210360
210365
210366
210367
210368 | 210369
210370
210371
210373
210374 | | | H MORRISON, R MORRISON DOM 6 1962 24 142 PSSC 401949 744943 188 30 H TOWBIN, J TOWBIN I 6 1972 36 80 PSSC 402011 745056 256 8 H MATHER, SAMUEL II MATHER DOM 6 1976 95 170 DIBS 402025 744956 295 40 H RALPH, ELIZABETH K RALPH I 6 1976 38 250 DIBS 402025 744956 295 40 H JACOBELLI, CARL JACOBELLI DOM 6 1984 52 164 PSSC 402037 744528 182 40 | H MORRISON, R MORRISON DOM 6 1962 24 142 PSSC 401949 744943 188 30 H TOWBIN, J TOWBIN, J TOWBIN, J TOWBIN, J 745056 256 256 8 H MATHER, SAMUEL II MATHER DOM 6 1976 38 250 DIBS 402025 744943 311 20 H RALPH, ELIZABETH K RALPH, ELIZABETH K RALPH, ELIZABETH K RALPH, ELIZABETH K RALPH, ELIZABETH K 144943 311 20 8 H JACOBELLI, CARL JACOBELLI DOM 6 1976 52 164 PSSC 402037 744528 182 40 H BACON W BACON DOM 6 1978 75 270 DIBS 402045 744519 300 50 H NELSON, WESLEY NELSON DOM 6 1974 30 120 PSSC 402045 744519 30 50 174 33 < | H MORRISON, R MORRISON DOM 6 1962 24 142 PSSC 401949 744943 188 30 H TOWBIN, J MATHER DOM 6 1976 36 80 PSSC 402011 74506 256 8 H MATHER DOM 6 1976 38 250 DIBS 402017 744506 256 40 H RALPH, ELZABETH K RALPH I 6 1976 38 250 DIBS 402017 744506 256 40 H RALPH, ELZABETH K RALPH I 6 1976 38 250 DIBS 402017 744943 311 20 H RALPH, ELZABETH K RALPH I 6 1978 51 200 PSSC 402017 74428 131 40 H BACON WESLEY BACON DOM 6 1978 51 200 PSSC 402015 744502 74 74 74 74 74 | H MORRISON, R MORRISON DOM 6 1962 24 142 PSSC 401949 744945 256 8 H TOWBIN, J TOWBRIN, J TOWBRIN, J TOWBRIN, J TOWBRIN, J 744956 256 8 9 9 9 9 9 9 9 9 9 9 9 10 10 10 10 10 10 10< | H MORRISON, R MORRISON, R MORRISON, R F 1972 36 140 FSSC 401949 744943 188 30 H MOVBILLIA TOWBIN, I TAGOR TOW 6 1976 38 250 DIBS 40001 74656 256 8 H AALDHI, ELZABETH K BALPHI I AALDHI 6 1976 38 250 DIBS 40001 74652 256 8 8 250 DIBS 40001 74652 39 30 30 40 400 400 400 400 40 400 | Handerson, Randerson, Randerson Domina | Table 4a. Records obtained from U.S. Geological Survey Ground-Water Site Inventory data base for selected wells in and near the Stony Brook, Beden. Brook, and Jacobs Creek drainage basins, west-central New Jersey.—Continued | Alti-
tude
of
water
level
(feet) | 150
150
162
162
163 | 166
178
80
350
120 | 80
105
337
188
132 | 414
108
328
95 | 91
91
44
397 | 176
64
174
236
215 | |---|---|---
--|---|--|---| | Depth
to
water
(feet
below
land
surface) | 50
52
35
8 | 45 22 4
40 20 5 | 35
20
12
27 | 22222 | 22
04
05
15
45
75 | 33
33
33
33
33
33 | | Alti- tude of land sur- face (feet) | 216
202
176
170
180 | 180
200
105
370
160 | 115
120
357
200
159 | 434
128
102
348
115 | 174
131
164
164 | 196
74
199
271
250 | | Longi-
tude
(degrees) | 744553
744612
744637
744651 | 744350
744345
744142
744436 | 744116
744200
744430
744246 | 744216
744216
744112
744409
744345 | 744357
744313
744057
744457
744356 | 744357
744059
744250
744150 | | Lati-
tude
(degrees) | 402047
402049
402052
402139
402146 | 402128
402135
402509
402516
402438 | 402510
402545
4025 56
402601
402520 | 402539
402403
402443
402620
402342 | 402423
402450
402406
402559
402417 | 402438
402421
402259
402253
402302 | | Geo-
logic-
unit
code | PSSC
PSSC
PSSC
PSSC
PSSC | PSSC
PSSC
SCKN
LCKG
PSSC | PSSC
PSSC
LCKG
PSSC
SCKN | LCKG
PSSC
PSSC
LCKG
PSSC | PSSC
PSSC
LCKG
PSSC | PSSC
PSSC
LCKG
LCKG
LCKG | | Open interval
(feet below land
surface)
Top Bottom | 600
426
600
180
400 | 185
300
300
160
200 | 303
155
200
117
145 | 165
180
260
300
175 | 200
160
275
200
250 | 180
420
200
230
225 | | Open i
(feet bel
surf
Top | 22222 | 28432 | 8 2 2 2 3 | 2222 | 22 65 80 80 80 80 80 80 80 80 80 80 80 80 80 | 88888 | | Year of
construction | 1989
1962
1989
1959 | 1948
1960
1963
1961
1984 | 1958
1970
1978
1965
1983 | 1985
1977
1986
1984 | 1985
1984
1983
1980 | 1984
1984
1987
1985 | | Dia-
meter
of open
inter-
val
(inches) | 9
10
9
1 : 4 | > & <u>0</u> 9 9 | ∞ <i>∨∨∨</i> ∞ | 00000 | 00000 | 00000 | | Local well
number or
name | MW 1
1
MW 3
HVGC RESTROOM 2
HVGC CLUBHOUSE 1 | AT&T FILM CENTER AT&T WELL 2 EIGHT GILLICO 1 BALDINO 1 | SEVEN
SOMERVILLE POULTRY
DEMUND 1
DOMESTIC 1
KIRK DOM | RYAN DOM
FRENCH 1
HAGGON DOM & OFC
MARTIN DOM
HYLDAHL DOM | MCBRIDE DOM
MCNALLY DOM
FELMEISTER DOM
DILLIVIO DOM 1
KEIFER DOM | DUDEK DOM
VOORHEES 762
BERGMAN DOM
BUCCI DOM
HOISINGTON DOM | | Owner | MOBIL RESEARCH & DEV. SOCONY MOBIL OIL COMPANY MOBIL TECHNICAL CENTER HOPEWELL VAL. GOLF CLUB HOPEWELL VAL. GOLF CLUB | AT&T TECHNOLOGIES AT&T TECHNOLOGIES NJ NEUROPSYCHIATRIC GILLICO, CARMEN BALDINO, JOHN | NJ. NEUROPSYCHIATRIC
SMITH, WILLIAM L
DEMUND, WINIFRED
JAMES, LEONARD P
KRIK, GEORGE | RYAN, GEOFFREY T
FRENCH
HAGGON, WILLIAM
MARTIN
HYDAHL | MCBRIDE, GREGORY
MCNALLY
FELMEISTER
DILLIVIO
KEFFER, DAVID | DUDEK, LARRY
VOORHEES, WILLIAM
BERGMAN, JAMES
BUCCI, EDWARD
HOISINGTON, ELEANOR M | | Use
of
water | DZDKE | ZZDEE | | нннн | нинин | ннини | | USCS
well
number | 210375
210376
210377
210381
210382 | 210408
210409
350016
350025
350026 | 350028
350040
350041
350043
350047 | 350048
350049
350050
350051
350052 | 350053
350054
350055
350056
350056 | 350058
350059
350060
350061
350062 | ## Table 4b. Records obtained from published reports for selected wells in and near the Stony Brook, Beden Brook, and Jacobs Creek drainage basins, westcentral New Jersey [Altitudes in feet above sea level, rounded to nearest foot; -, no data available; casing lengths and well depths rounded to nearest foot. Geologic-unit codes: PSSC-Passaic Formation; LCKG-Lockatong Formation; SCKN-Stockton Formation; DIBS-Diabase rocks. Use-of-water codes: H-domestic; I-industrial. Well number identifies the reference from which the well data were obtained: For well data obtained from Kasabach (1966): The first digit in the well number is 8. The second and third digits indicate the Township in which the well is located: 05-East Amwell, 14-West Amwell. The fourth, fifth, and sixth digits are the well number as listed in the cited report. For well data obtained from Vecchioli and Palmer (1962): The first three digits are 900. The fourth, fifth, and sixth digits are the well number as listed in the cited report. For well data obtained from Widmer (1965): First digit is 7. The second and third digits indicate the Township in which the well is located: 05-West Windsor, 06-Princeton, 07-Lawrence, 08-Ewing, 09-Hopewell. The fourth, fifth, and sixth digits are the well number as listed in the cited report.] | | | | | | | | | | | | Static
water | Altitude | |--------|-------|----------------------------|-----------|-----------|---------------|--------|--------|-----------|-----------|----------|-----------------|----------| | | | | | | | | | | | | level | Jo | | | | | Diameter | Year | | Depth | ફું | | | Altitude | (feet | static | | | Use | | jo | Jo | Casing | o | logic- | Ľ. | Longi | of land | below | water | | Well | ο̈́ | | casing | construc- | length | well | unit | tude | tude | surface | land | level | | number | water | Owner | (inches) | tion | (feet) | (feet) | code | (degrees) | (degrees) | (feet) | surface) | (feet) | | | | | | | Mercer County | omnty | | | | | | | | 705001 | H | Design for Living | 9 | 1957 | 22 | 82 | SCKN | 401808 | 744019 | 80 | 15 | 8 | | 705003 | - | American Cyanamid #3 | 90 | 1958 | : | 300 | SCKN | 401743 | 744024 | 81 | 5 6 | 55 | | 705007 | H | Public Service | 9 | 1959 | 30 | 19 | SCKN | 401956 | 743830 | 901 | 78 | 22 | | 705009 | - | Springdale Warehouse Corp. | 9 | 1959 | 37 | 200 | SCKN | 401928 | 743827 | 08 | = | \$ | | 705010 | - | Paradise Pool | 9 % 8 | 1954 | 37 | 320 | SCKN | 401824 | 743952 | 8 | 2 | 28 | | 705040 | I | Princeton Water Co. B-4 | 13.5 & 10 | 1930 | : | 302 | SCKN | 402019 | 743806 | 74 | 4 | 92 | | 705048 | H | Boyd | 9 | 1928 | : | \$ | SCKN | 401842 | 743948 | 78 | 4 | 74 | | 205056 | - | Heyden Chemical Company #1 | 12 | 1943 | : | 300 | SCKN | 401937 | 743824 | 901 | 7 | 88 | | 705059 | - | Wildermuth #1 | 1 | 1926 | : | 135 | SCKN | 401942 | 743812 | 90 | _ | 8 | | 705066 | H | Levine | ; | 1930 | ; | 8 | SCKN | 401827 | 744007 | 8 | 10 | S | Table 4b. Records obtained from published reports for selected wells in and near the Stony Brook, Beden Brook, and Jacobs Creek drainage basins, westcentral New Jersey-Continued | | | | | | | | | | | | Static
water
level | Altitude | |---------|-----------------|---|--------------------------|-------------------------|-------------------------|---------------------|------------------------|---------------|----------------|--------------------------------|--------------------------|--------------------------| | Well | Use | | Diameter
of
casing | Year
of
construc- | Casing
length | Depth
of
well | Geo-
logic-
unit | Lati-
tude | Longi-
tude | Altitude
of land
surface | (feet
below
land | static
water
level | | number | water | Owner | (inches) | tion | (feet) | (feet) | code | (degrees) | (degrees) | (feet) | surface) | (feet) | | | | | | M | Mercer County-Continued | -Continued | | | | | | | | 705072 | н: | Amabile | 9, | 1950 | 45 | 8 | SCKN | 401829 | 743919 | 8 | 8 | 42 | | 706001 | = : | Chin | ۰ م | 1958
1961 | ; ; | æ § | DIBS | 402260 | 744022 | 230 | 27 | 218 | | 706005 | = = | Italian Amer. Sportsmans Club Italian Amer. Sportsmans Club | o vo | 1953 | 24
24 | 511 | CKG | 402210 | 743910 | 184 | ō « | 133 | | 700907 | Œ | Humphreys | 9 | 1957 | 27 | 163 | LCKG | 402225 | 743836 | 137 |) O | 121 | | 706008 | # : | Lambert #5 | \$ | 1955 | 32 | 452 | LCKG | 402029 | 744205 | 160 | 12 | 148 | | 706011 | = = | Fox | xo v | 1957 | £ £ | 1.50 | CKG | 402047 | 744100 | <u>8</u> | w 5 | 162
29. | | 706013 | . | Institute for Advanced Study Cashvan | o v o | 1930
1959 | 3 23 | 0 <u>11</u> | SCKN | 401937 | 744124 | 56 | 23 | S 45 | | 706014 | H | Miller | 9 | 1959 | 23 | 100 | SCKN | 401906 | 744125 | 84 | 23 | 61 | | 706015 | H | Miller | 9 | 1959 | 23 | 82 | SCKN | 401916 | 744112 | 73 | 18 | 55 | | 706016 | - | Princeton Water Company | 12 | 1958 | 36 | 403 | PSSC | 402149 | 743946 | 176 | 13 | 163 | | 706018 | = : | Натів | 9, | 1959 | 24 | 108 | LCKG | 402117 | 743824 | 126 | 15 | 111 | | 706019 | = = | Snedaker & Son
Vancleve | o | 1954
1952 | 74
18 | 5
8 | LCKG
LCKG | 402041 | 744214 | <u>8</u> 8 | - OI | 183
155 | | • 60000 | : | : | • | | | | i i | 00000 | 2000 | 000 | é | ç | | 706021 | = = | Hall
Flac | <i>د</i> د | 1951
1952 | : 2 | 9 6 | DIBS | 402223 | 744158 | 330
126 | 28 | 3
3
3
3
3 | | 706023 | Ξ | Endersky | 9 | 1952 | 23 | 137 | LCKG | 402050 | 744215 | 203 | <u>e</u> | 185 | | 706024 | = = | Schluter | 9 4 | 1949 | 78 | 155 | LCKG | 402046 | 744218 | 187 | و و | 181 | | 100028 | G | Cresswell | o | 6261 | 4 | 10/ | DIBS | 402.240 | 4614 | 607 | 0 | 607 | | 706030 | # : | Sayer | ∞ \ | 1921 | 53 | 174 | DIBS | 402221 | 744133 | 295 | oc c | 287 | | 706034 | : | Stokes Princeton Ouaker Meeting | o vo | <u> </u> | 3 5 | 10) | SCKN | 401935 | 744042 | 6 88
88 | 56 o | £ 82 | | 706035 | : :: ::: | Eno | | 1943 | 30 | 8 | SCKN | 401922 |
744041 | 8 ₩ | 11 | 3 | | 706036 | Œ | Lauck | ; | 1947 | : | 158 | SCKN | 401927 | 744129 | 149 | S | 8 | | 706037 | -; | Princeton Shopping Center | 10 | 1952 | 38 | 393 | PSSC | 402154 | 743907 | 137 | - 1 | 136 | | 706039 | = : | Lambert #1 | vo v | 1949 | 27 | 378 | LCKG | 402025 | 744153 | 35
25 | 32 | 8 5 | | 706042 | = = | Benrens
Zullig | 0 0 | 1954 | .:
23 | 8 8 | DIBS | 40222 | 744018 | 321 | 9 | 315 | | 706043 | = | Sherte | Y | 1057 | S | × | DIRS | 407314 | 7/439/13 | 161 | 7 | 15 | | 706044 | Œ | Cook | • • | 1952 | 57 | 270 | DIBS | 402242 | 743959 | 285 | . 82 | 267 | | 706046 | - 5 | Rockwood Dairy | 9 4 | 1938 | ; • | æ 5 | LCKG | 402123 | 743954 | 145 | 2 2 | 135 | | 706051 | EE | Swan | 9 | 1248 | 23° | 182 | LCKG | 402013 | 744155 | 144 | 3 62 | 221 | Table 4b. Records obtained from published reports for selected wells in and near the Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey--Continued | Well | Use | | Diameter
of
casing | Year
of
construc- | Casing
length | Depth
of
well | Geo-
logic
unit | Lati-
tude | Longi-
tude | Altitude
of land
surface | Static
water
Jevel
(feet
below
Jand | Altitude
of
static
water
level | |--------|------------|-------------------------------|--------------------------|-------------------------|-------------------------|---------------------|-----------------------|---------------|----------------|--------------------------------|--|--| | number | water | Owner | (inches) | tion | (feet) | (feet) | code | (degrees) | (degrees) | (feet) | surface) | (feet) | | | | | | 2 | Mercer County-Continued | -Continued | | | | | | | | 706054 | H | Funkhouser | 9 | 1952 | 23 | 141 | LCKG | 402210 | 743834 | 103 | 14 | 6 8 ! | | 706055 | : | Princeton Water Company | 0 ` | 1915 | ; 90 | 305 | SCKN | 401934 | 743934 | 8 ; | 13 | 288 | | 80000/ | = 5 | Dente: Def. Commention 1 of A | o 4 | <u>}</u> | 9 2 | 8 2 | DIBS | 402216 | 744008 | 310 | 77 | 987
887 | | 706060 | ΞΞ | Parker | o v o | 1910 | 5 ; | 186 | LCKG | 402113 | 743832 | 133 | <u>v</u> ∞ | 123 | | 706061 | Ħ | Bower | S | 1952 | 2 5 | 156 | LCKG | 402214 | 743836 | 115 | 9 | 8 | | 706062 | Ħ | Howell | 9 | 1938 | 33 | 181 | PSSC | 402150 | 743837 | 138 | 28 | 110 | | 706064 | Н | Davidson | 9 | 1951 | ; | 35 | PSSC | 402144 | 743833 | 121 | 25 | 8 | | 706066 | = : | Cramer & Bogen | 9 | 1947 | ; ; | 20 | DIBS | 402315 | 743932 | 174 | 15 | 159 | | 706067 | Ħ | Bond | s | 1948 | 22 | 202 | LCKG | 402213 | 743829 | 125 | 91 | 60 | | 706071 | H | Lamben #4 | œ | 1949 | : | 267 | LCKG | 402015 | 744150 | 140 | 23 | 1117 | | 706072 | H | Lambert #3 | œ | 1948 | 22 | 3% | LCKG | 402017 | 744160 | 140 | 10 | 130 | | 706073 | = : | Lambert #2 | 9 | 1949 | 27 | 287 | LCKG | 402019 | 744152 | 144 | 23 | 121 | | 706074 | I 5 | Yates | 0 4 | 1926 | 5 % | 99 SZ | CKG | 402150 | 744125 | 200 | 4 % | <u> </u> | | C/090/ | E | Migore | o | 1933 | 30 | 767 | rssc | 402141 | /43844 | 130 | 90 | <u>s</u> | | 707001 | - | Education Testing Service | 12 & 8 | 1957 | 45 | 248 | LCKG | 402112 | 744303 | 101 | 13 | 88 | | 707004 | <u>-</u> | Education Testing Service | 12 & 8 | 1956 | 20 | 223 | LCKG | 402105 | 744310 | 86 5 | vo v | 8 8 | | 200707 | | Woods | 0 25 00 | 1920
1951 | 17 | 9 | LCKG | 401945 | 744331 | 717 | ې ه | 907 | | 707008 | EΞ | Rusling | 8
8
8 | 1954 | 78
78 | <u>\$</u> | LCKG | 401831 | 744310 | 191 | 7 77 | 139 | | 707010 | Ħ | Cashvan | 9 | 1959 | 38 | 146 | SCKN | 401853 | 744129 | 81 | 20 | 19 | | 707015 | H | Campbell | ¢ | 1956 | 32 | 8 | SCKN | 401749 | 744232 | 8 | 6 | 51 | | 707025 | Ξ: | LaPlaca | 8 & 6
9 | 1951 | 21 | & { | LCKG | 402025 | 744302 | 195 | so. | 8 9 | | 720707 | E E | Schleuter
Goldstine | ∞ . 0 | 1950 | 22.78 | 33/
103 | LCKG | 402036 | 744247 | 193 | 10 | 183 | | 707028 | H | Beacraft | 8 & 6 | 1951 | 22 | 130 | LCKG | 402021 | 744250 | 180 | S | 175 | | 707029 | Н | Hannah | 9 | 1929 | 21 | 130 | LCKG | 402053 | 744232 | 200 | 10 | 190 | | 707030 | Œ i | Cowan | 9 | 1929 | 24 | 119 | LCKG | 402038 | 744222 | 203 | 6 | 194 | | 707031 | | Katzenbach | 9 | 1941 | 24 | 26
26
27 | LCKG | 401952 | 744205 | 145 | Z 2 | 130 | | 101032 | G | Dation | ł | 0661 | ŀ | 107 | LCNG | 402042 | 144737 | 5 7 | 9 | 8 | | 707034 | н | Goodridge | 1 | 1938 | 1 | 185 | LCKG | 402014 | 744215 | 162 | = | 151 | | 707041 | = : | Newman | v | 1947 | 28 | 8 ; | LCKG | 401828 | 744436 | 2 : | s s | 179 | | 70/048 | == | Kaymond | o v | 553 | 4 4 | <u>8</u> 8 | LCKG | 401845 | 744230 | 77. | C % | 76 | | 707050 | c = | remose
Buxton's Dairy | o ∞ | 1948 | 5 2 | 250 | LCKG | 401805 | 744452 | <u> 2</u> | 9 E | 148 | | | | | | | | | | | | | | | Table 4b. Records obtained from published reports for selected wells in and near the Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey--Continued | Harce County—Continued Harce County—Continued Harden Harde | | Owner | Diameter
of
casing
(inches) | Year of construction | Casing
length
(feet) | Depth
of
well
(feet) | Geo-
logic-
unit | Lati-
tude
(degrees) | Longi-
tude
(degrees) | Altitude
of land
surface
(feet) | Static
water
level
(feet
below
land
surface) | Altitude of static water level (feet) | |--|------------|------------------------------|--------------------------------------|----------------------|----------------------------|-------------------------------|------------------------|----------------------------|-----------------------------|--|--|---------------------------------------| | Hackette Lanck Color 1950 17 17 17 17 17 17 17 1 | | | | Σ | fercer County- | -Continued | | | | | | | | Hackers | | auck | 10 1 | 1950 | 23 | 198 | LCKG | 401904 | 744214 | 154 | 22 | 132 | | Hazeline | | uccarelli
ricketi | 0 4 | 1934 | _ : | : \$ | PSSC | 401913 | 744328 | <u>5</u> 5 | 6 % | <u>}</u> 8 | | H Huchinson Hoghon H Cardeville Diner H Nanca H Nanca H Nanca H Manca Manc | | azeltine
Daca | vov | 1949 | 28 | 50 % | LCKG | 401942 | 744235 | 187 | m « | <u>¥</u> 5 | | H. Killy | | ar iaca | Þ | 1641 | l | 2 | TCNG | 402016 | /44303 | <u>R</u> | † | 761 | | Hambran | | elly | 9 | 1952 | 81 2 | 131 | PSSC | 402059 | 744234 | 171 | 12 | 159 | | Hamichell | | utchinson | o vo | 1952 | 3 5 | 125 | LCKG
LCKG | 401903
401849 | 744230 | 122 | 18
26 | <u>€</u> 8 | | Cartwelle Diner | | litchell | | 1950 | 22 | 9 8 | LCKG | 401858 | 744249 | 148 | 2 2 | 138 | | 1 Clarkeville Diner 8 1960 41 85 SCKN 401750 744102 H Nadi 6 1929 73 SCKN 401750 744102 H Manoe 6 1961 23 104 LCKG 401837 74410 H Lonsta 6 1961 23 106 LCKG 401837 74420 H Lonsto 6 1962 25 13 LCKG 401837 744417 H Doverto 6 1962 25 13 LCKG 401637 74504 H Notcoin 6 1954 21 LCKG 401637 74504 H Dovedella 6 1954 21 LCKG 401639 74504 H Dovedella 10.8 & 6 1954 21 LCKG 401639 74504 H Dovedella 10.8 & 6 1954 22 12 LCKG | | ougnion | ٥ | 1934 | ! | 57 | LCKG | 401854 | /44341 | 187 | 07 | <u> </u> | | H | | larksville Diner | œ | 1960 | 41 | 88 | SCKN | 401750 | 744102 | 78 | 17 | 19 | | H Lovero Ruber H Notrorion H Penlee H Notrorion H Ruber Nauler Naul | ини инин н | adi
: | ۰ ی | 1929 | ; ; | 73 | SCKN | 401725 | 744129 | 8 9 | ლ (| 88 | | H Lowers 6 1961 22 95 LCKG 401837 74417 H Lowers 6 1962 26 145 LCKG 401801 74513 H Nortorion 6 1956 22 133 LCKG 401643 74504 H Nortorion 6 1954 21 12KG 40174 745016 H Barber 8.6 1954 21 12KG 401639 745016 H Barber 10.8.8 1954 21 12KG
401639 745016 H Dowdell 10.8.8 1954 22 113 LCKG 401639 745046 H Walker 8.8.6 1954 20 12KG 401639 745046 H Dowdell 8.8.6 1956 25 12KG 401639 74504 H Lambert 8.8.6 1954 20 12KG 401639 74504 | п ппппп п | ackier
Iaruca | 0 0 | 5 <u>5</u> | € £3 | <u> </u> | CKG | 401833 | 744224 | 81 | 2 , ∞ | 3 | | H Lovero 6 1962 26 145 LCKG 401801 74513 H Penlee 6 1956 22 133 LCKG 401643 74504 H Jacobella 6 1954 21 125 LCKG 401639 745016 H Barber 8 & 6 1994 21 175 LCKG 401639 745016 H Fraulino 10,8 & 6 1954 22 113 LCKG 401639 745060 H Walker 8 & 6 1954 22 113 LCKG 401633 745060 H Walker 8 & 6 1954 20 156 LCKG 401633 74504 H Duralski 6 1954 20 156 100 LCKG 401633 74504 H Hampton Hill WC 8 6 1954 20 156 157 175 14644 H Lambert | ппппп п | onska | 9 | 1961 | 22 | 8 | LCKG | 401837 | 744417 | 168 | 18 | 150 | | H Nortorion 6 1956 22 133 LCKG 401643 745044 H Nortorion 6 1954 21 177 LCKG 401141 745016 H Barber 8 & 6 1954 21 125 LCKG 401639 745057 H Fraulino 10,8 & 6 1954 21 125 LCKG 401639 745057 H Daviski 10 & 8 & 6 1954 22 113 LCKG 401639 745050 H Walker 8 & 6 1954 22 113 LCKG 401639 745050 H Walker 8 & 6 1954 20 156 LCKG 401639 745050 H Barnpton Hill WC 8 1955 23 120 LCKG 401639 745050 H George Brewster, Inc. 8 & 6 1956 25 290 LCKG 401649 745051 H Dowdell 6 1954 20 111 LCKG 401649 744644 H Dwydell 6 1954 20 111 LCKG 401649 744654 H Dwydell 6 1954 20 111 LCKG 401659 745052 H Dwydell 6 1954 20 111 LCKG 401659 745052 H Dwydell 6 1954 20 111 LCKG 401659 745105 H Walker 8 & 6 1959 25 80 LCKG 401614 744624 H Walker 9 SCKN 401640 744654 H Walker 9 SCKN 401640 744654 H Walker 9 SCKN 401640 744654 H Walker 9 SCKN 401640 744654 H Walker 9 SCKN 401640 744655 H Walker 9 SCKN 401640 744655 H Walker 9 SCKN 401640 744655 H Walker 9 SCKN 401640 744655 H Walker 9 SCKN 401640 744655 | | overo | 9 | 1962 | 92 | 145 | LCKG | 401801 | 744513 | 180 | 70 | 160 | | Hampton Hill WC 1954 177 LCKG 401714 745016 Hampton Hill WC 10,8 & 6 1954 21 125 LCKG 401639 745057 Hampton Hill WC 10,8 & 6 1954 21 125 LCKG 401639 745057 Hampton Hill WC 10,8 & 6 1954 22 113 LCKG 401639 745050 Hampton Hill WC 8 1955 23 120 LCKG 401639 745050 Hampton Hill WC 8 1955 35 250 SCKN 401639 745050 Hampton Hill WC 8 1955 35 250 SCKN 401647 744644 Hampton Hill WC 8 1955 25 25 SCKN 401647 744644 Hampton Hill WC 8 1959 25 30 LCKG 401614 744923 Hampton Hill WC 8 1951 21 72 SCKN 401630 744823 Hampton Hill WC 8 1943 232 SCKN 401600 744654 Hampton Hill WC 8 1943 92 SCKN 401640 744654 Hampton Hill WC 8 1954 92 SCKN 401640 744654 Hampton Hill WC 8 1954 92 SCKN 401640 744654 Hampton Hill WC 90 SCKN 401640 744654 Hampton Hill WC 90 SCKN 401640 744655 Hom 90 1951 27 85 SCKN 401640 744655 Hampton Hill WC 90 SCKN 401640 744655 Hampton Hom 90 1951 27 85 SCKN 401640 744655 Hampton Hill WC 90 1951 74 74 74 74 74 74 74 7 | тжж ж | enlee | 9 | 1956 | ,
, | 133 | LCKG | 401643 | 745044 | 190 | 7 | 188 | | H Fraulino H Fraulino H Fraulino H Fraulino H Fraulino H Fraulino H Dowdell H Dowdell H Walker H Armpton Hill WC H George Brewster, Inc. H Charlet Char | === | ortonon | 0 4 | 1954 | ج ٥ | 177 | LCKG | 401714 | 745016 | 151 | 33 | 114 | | H Fraulino 10,8 & 6 1954 22 113 LCKG 401629 745060 H Dowdell 10 & 8 1955 23 120 LCKG 401633 745050 H Doralski 6 1956 45 100 LCKG 401639 745050 1 Duralski 6 1956 45 100 LCKG 401629 74504 1 Hampton Hill WC 8 1955 25 250 SCKN 401629 74504 H Lambert 6 1955 25 90 LCKG 401647 74644 H Lambert 6 19 23 84 SCKN 401649 74802 H Huff 6 19 23 84 SCKN 401632 74822 H Huff 6 1951 23 SCKN 401609 744830 H Scott 6 1954 < | н | arber | 8 & 6 | 1949 | 2.5 | 129 | LCKG | 401623 | 745109 | \$ 5 | 22.5 | 4 | | Hampton Hill WC R&6 1955 23 120 LCKG 401633 745050 Hampton Hill WC R&6 1954 20 156 LCKG 401603 745044 Hampton Hill WC R&6 1956 45 100 LCKG 401629 745032 Hampton Hill WC R&6 1959 25 90 LCKG 401647 744644 Hampton Hill WC R&6 1959 25 90 LCKG 401614 744923 Hampton Hill WC R&6 1959 25 90 LCKG 401614 744923 Hampton Hill WC R&6 1959 25 90 LCKG 401614 744923 Hampton Hill WC R&6 1951 21 72 SCKN 401632 744822 Hampton Hill WC R&6 1951 21 72 SCKN 401630 744853 Hampton Hom R& 1943 92 SCKN 401640 744655 Hampton Hom R& 1951 27 85 SCKN 401647 744655 Hampton Hom R& 1951 27 85 SCKN 761657 744655 Hampton Hom R& 1951 27 85 SCKN 761657 744655 Hampton Hom R& 1951 27 85 SCKN 761657 744655 Hampton Hom R& 1951 27 85 SCKN 761657 744655 Hampton Hom R& 1951 27 85 SCKN 761657 744655 Hampton Hom R& 1951 27 85 SCKN 761657 744655 Hampton Hom R& 1951 27 85 SCKN 761657 761657 Hampton Hom R& 1951 27 85 SCKN 761657 761655 Hampton Hom R& 1951 27 85 SCKN 761657 761655 Hampton Hom R& 1951 27 86 86 86 86 86 86 86 8 | | raulino | 10,8 & 6 | 1954 | 22 | 113 | LCKG | 401629 | 745060 | 102 | 25 | H | | Hampton Hill WC | Ħ: | owdell | 10 & 8 | 1955 | 23 | 120 | LCKG | 401633 | 745050 | 144 | 20 | 8 ; | | H George Brewster, Inc. 8 & 6 1959 25 90 LCKG 401614 744644 H Lambert County Airport 8 1951 21 72 SCKN 401650 744822 I US Navy - Air Testing Station 6 1951 27 SCKN 401636 744853 I Wan Horn 6 1951 27 85 SCKN 401636 744853 I Wan Horn 6 1951 27 85 SCKN 401636 744853 I Wan Horn 6 1951 27 85 SCKN 401636 74410 | " " | /aiker | \$
\$
\$ | 1954
1056 | 8 ¥ | <u>5</u> | LCKG | 401603 | 745044 | 2115 | 9
5 | ۍ <u>څ</u> | | H George Brewster, Inc. 8 & 6 1959 25 90 LCKG 401614 744923 H Lambert 6 1948 20 111 LCKG 401551 745032 H Dowdell 6 19- 23 84 SCKN 401650 745105 H Huff 6 1951 21 72 SCKN 401650 744822 I Mercer County Airport 8 1943 232 SCKN 401609 744853 I US Navy - Air Testing Station 8 1943 603 SCKN 401609 744854 H Scott 6 1954 92 SCKN 401640 744655 H Wan Horn 6 1951 27 85 SCKN 401647 744655 | ; - | ampton Hill WC | > ∞ | 1955 | 35 | 250 | SCKN | 401647 | 744644 | 16.5 | 16 | 145 | | H Lambert 6 1948 20 111 LCKG 401551 745032 H Muff | н | eorge Brewster, Inc. | 8 & 6 | 1959 | 25 | 8 | LCKG | 401614 | 744923 | 138 | 17 | 121 | | H Huff Huff Huff Huff Huff Huff Huff Huf | H | ambert | 9 | 1948 | 20 | 111 | LCKG | 401551 | 745032 | 112 | 28 | % | | Mercer County Airport 8 1943 232 SCKN 401600 744853 US Navy - Air Testing Station 8 1943 603 SCKN 401640 744854 US Navy - Air Testing Station 6 1954 92 SCKN 401640 744654 Wan Horn 6 1951 27 85 SCKN 401647 744655 Kittell 6 1951 60 90 74470 744655 Kittell 6 74470 744655 Kittell 74470 744655 74470 744655 Kittell 74470 744655 74470 744655 74470 744655 Kittell 74470 744655 74470 744655 74470 744655 74470 744655 74470 744655 74470 744655 74470 744655 74470 744655 74470 744655 744655 74470 744655 74470 744655 74470 744655 74470 744655 74470 744655 74470 744655 74470 744655 744655 74470 744655 74470 744655 74470 744655 74470 744655 74470 744655 74470 744655 74470 744655 744 | E 5 | owdell | 9 4 | 19
1051 | 23 | 2 £ | SCKN | 401632 | 745105 | 22 5 | ° 50 | æ <u>;</u> | | I US Navy - Air Testing Station 8 1943 603 SCKN 401609 744830 H Van Horn 6 1954 92 SCKN 401640 744654 H Van Horn 6 1951 27 85 SCKN 401647 744710 H Kinell 6 1951 60 90 SCKN 401647 744655 | - | lercer County Airport | ∞ ∞ | 1943 | ; | 232 | SCKN | 401700 | 744853 | 207 | 0 0 | 198 | | H Scott H Van Horn 6 1954 92 SCKN 401640 744654 H Kittell 6 1951 27 85 SCKN 401647 744710 | - | S Navy - Air Testing Station | œ | 1943 | ; | \$ | SCKN | 401609 | 744830 | 154 | = | 143 | | H Van Horn 6 1951 27 85 SCKN 401636 744710 H Kitell 6 1951 60 90 SCKN 401647 744655 | H | cott | 9 | 1954 | ł | 8 | SCKN | 401640 | 744654 | 191 | 29 | 132 | | H Kinell 6 1951 60 90 SCKN 40164/ /44655 | Ξ: | an Horn | 9 | 1951 | 27 | & | SCKN | 401636 | 744710 | 157 | 24 | 133 | | ALLERY CANADA LY | = = | Kittell
Josephysia | o c | 1661 | 8 : | 3 | SCKN | 401647 | 744655 | 184
28 1 | 2 2 | 142 | Table 4b. Records obtained from published reports for selected wells in and near the Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey--Continued | | | | | | | | | | | | Static
water | Altitude | |--|--------------------|--|---|--------------------------------------|---|--|--------------------------------------|--|--|---------------------------------|--|--| | Well | Use
of
water | Owner | Diameter of casing (inches) | Year of construction | Casing
length
(feet) | Depth
of
well
(feet) | Geo-
logic-
unit | Lati-
tude
(degrees) | Longi-
tude
(degrees) | Altitude of land surface (feet) | feet
(feet
below
land
surface) | or
static
water
level
(feet) | | | | | | | Mercer County-Continued | Continued | | | Ì | | | | | 708064
708073
708075
708087 | #### ^T | Buck
Kreiguer
Holmes
Peterson
State Hospital Dairy Farm | 6
6
6
12 & 8 | 1956
1952
1951
1953
1944 | 34 30 32 1 1 34 | 95
104
62
123
436 | SCKN
LCKG
LCKG
LCKG
LCKG | 401549
401622
401646
401636 | 744934
745054
745037
745105
744933 | 157
118
184
108
138 | 40
15
30
17 | 142
78
169
78
121 | | 708094
708095
708100
708101 | HHHH | Harmon
Klim
McElwee
Trinity Church, Trenton
Russo | ۵ ۵ ۵ ۵ | 1948
1948
1951
1921 | 21
29
16
20 | 105
110
142
123
153 | LCKG
SCKN
LCKG
LCKG
LCKG | 401660
401550
401649
401633 | 745007
744913
745030
745059
745039 | 197
167
187
131 | 20
119
8
8 | 177
148
172
107
149 | | 708103
708106
708107
708108 | #### | Landwehr
Restaurant
Calvanelli
Kotovach
Perline
Brophy | \$
\$
\$
\$ | 1952
1951
1952
1952
1957 | : : 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 140
80
80
80
80
80
80 | LCKG
LCKG
LCKG
LCKG
SCKN | 401648
401658
401650
401648
401710 | 745048
745014
745014
745007
744659 | 161
187
200
207
167 | 10
13
4 | 151
172
181
195 | | 708112
708115
708116
708118 | #### | Lentini
Tren-Deli Con
McLaughlin
Lentini & Grice
Genecey Company | 8
8
8
9
9
9 | 1958
1958
1957
1956 | 22
22
26
21 | 200
200
200
35
135 | SCKN
LCKG
LCKG
SCKN
LCKG | 401703
401616
401624
401651
401708 | 744653
745031
744925
744707
745013 | 167
125
180
184
180 | 20
20
40
40 | 159
162
159
140 | | 708121
708123
708124
708125
709001 | #### | Genecey Company
Statler Buildings
Jacobelli
Statler Buildings
Lake | \$
\$
\$
\$ | 1956
1957
1957
1957 | 22
22
4
4
4 | 148
110
110
90 | LCKG
LCKG
LCKG
LCKG
DIBS | 401651
401624
401616
401712
402411 | 745014
745047
745037
745023
744821 | 203
134
148
161
407 | 32
14
14
15 | 171
116
134
147
395 | | 709002
709003
709004
709005
709006 | нннн | McKelvy
Hodnett
Newbanks, Inc.
Hodson Hart
Harbourton Cemetery | 8
8
8
10
6 | 1956
1955
1960
1954
1960 | 22:22 | 22
28
25
25
25
25
25
25
25
25
25
25
25
25
25 | SCKN
DBS
SCKN
DBS
LCKG | 402238
402240
402215
402003
402101 | 744744
744619
744759
745132
745105 | 216
315
305
364
298 | 27
16
12
35
10 | 189
299
293
329
288 | | 709007
709008
709011
709013 | нннн | Permington Builders #2 Permington Builders #1 Nickerson Yazujian Doll | 8
8
8
8
9
9
9
9
9 | 1960
1954
1954
1955 | 22 23 24 25 24 25 25 25 25 25 25 25 25 25 25 25 25 25 | 100
108
184
404
175 | LCKG
LCKG
LCKG
DIBS
DIBS | 402049
402049
401912
401952
401958 | 744816
744806
745123
745215
745214 | 197
207
266
436
420 | 2 8 8 12 8 | 171
195
206
340
400 | Table 4b. Records obtained from published reports for selected wells in and near the Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey-Continued | Well | Use
of
water | Owner | Diameter of casing (inches) | Year of construction | Casing length (feet) | Depth
of
well
(feet) | Geo-
logic-
unit | Lati-
tude
(degrees) | Longi-
tude
(degrees) | Altitude
of land
surface
(feet) | Static
water
level
(feet
below
land
surface) | Altitude
of
static
water
level
(feet) | |--|--------------------|--|---|--------------------------------------|--|---------------------------------|--------------------------------------|--|--|--|--|--| | 709015
709016
709017
709019 | EEEE | Grove
Whyte
Anderson
Hill | ఘయయ
భవచిచి
ని ని ని | 1957
1955
1960
1958
1958 | Mercer County.—Continued 21 190 30 262 24 60 22 300 22 380 | Continued 150 262 60 300 330 | TCKG
FCKG
FCKG
FCKG | 401913
401905
401924
401708 | 745148
745137
744857
745126 | 25 5 2 19 2 19 2 19 2 19 2 19 2 19 2 19 | £ £ 8 8 8 | 151
213
198
45 | | 709025
709026
709027
709028 | - = = = = | Anderson
Raswieler
MacDonald
Ogden Nursing Home
Howe Nurseries |)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
) | 1955
1955
1957
1961 | 22223 | 138
124
112
200
205 | PSSC
PSSC
PSSC
LCKG
PSSC | 402035
402019
401932
401728 | 744544
744615
744603
745138 | 180
174
180
118 | 20 7 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 85
85
86
86
86
86
86
86
86
86
86
86
86
86
86 | | 709030
709033
709034
709035 | E -EEE | Young
Howe Nurseries
Himes
Doherty
Barbour | 88 8
84 9 8
9 9 9 | 1955
1957
1954
1954
1961 | 22222 | 240
228
230
142
150 | PSSC
PSSC
PSSC
LCKG
LCKG | 401907
401913
401907
401825
401704 | 744652
744635
744704
744742
745124 | 180
174
203
220
102 | 23
4
12
28 | 157
168
172
208
24 | | 709036
709037
709038
709039
709040 | #### | Trenton Banking Company
Vickers
Blue Ribbon, Inc.
Toten
Blue Ribbon Water Company | 886
886
10886 | 1958
1955
1957
1954
1956 | 7
38
38
38
38
38 | 147
80
100
202
159 | LCKG
LCKG
LCKG
LCKG
SCKN | 401825
401741
401743
401737
401724 | 744717
744626
744647
744648
744622 | 200
164
210
203
148 | 19
9
16
37
17 | 25 25 25 25 25 25 25 25 25 25 25 25 25 25 25 | | 709042
709043
709044
709046 | | Daomiski # 2
Shauer
Brookstone Builders
Porneroy
Philco Company | 8
8
9
8
8
8
8 | 1954
1954
1957
1957 | 38837 | 92
150
211
100 | LCKG
DIBS
SCKN
DIBS | 402419
402421
402429
402212 | 744528
744455
744456
744315 | 215
331
394
357 | 7 | 301
376
335 | | 709047
709048
709049
709051 | ### ## | Queenston Builders
Queenston Builders
Queenston Builders
Queenston Builders
Lane Farms, Inc. | & & & & & & | 1960
1960
1960
1960 | 4 2 2 2 2
4 | 100
125
185
116
373 | PSSC
PSSC
PSSC
PSSC
LCKG | 402156
402156
402154
402147
402202 | 744554
744547
744542
744942 | 180
180
177
364 | 22
8 | 158
162
160
165
359 | | 709052
709053
709054
709055 | E | Hutchinson Potts Toten Blackwell Caron | 0000 | 1956
1962
1962
1962 | 28282 | 88
125
350
130 | LCKG
LCKG
LCKG
LCKG
PSSC | 401825
40227
401705
401701
402234 | 74529
74502
745107
745112
744413 | 220
295
148
141
256 | 82828 | 25
25
25
25
25
25
25
25
25
25
25
25
25
2 | Table 4b. Records obtained from published reports for selected wells in and near the Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey-Continued | Well | Use
of
water | Омпет | Diameter
of
casing
(inches) | Year of construction | Casing
length
(feet) | Depth
of
well
(feet) | Geo-
logic-
unit | Lati-
tude
(degrees) | Longi-
tude
(degrees) | Altitude
of land
surface
(feet) | Static
water
level
(feet
below
land
surface) | Altitude of static water level (feet) | |--|--------------------|--|--------------------------------------|--------------------------------------|---|--|--|--|--|--|--|---------------------------------------| | 709058
709059
709064
709064
709065 | ддада | Voorbees
Colins
Badinski #3
Barna
Udy | v & v v v | 1948
1953
1961
1949
1958 | Mercer CountyContinued 23 155 21 208 24 100 53 93 24 110 | -Continued 155 208 100 93 | PSSC
SCKN
LCKG
DIBS
SCKN | 402344
402438
402014
402247 | 744410
74447
744905
744637 | 141
420
220
285
295 | 16
27
19 | 125
402
202
258
276 | | 709066
709067
709068
709067 | ддддд | Scarpati
Pierson
Snyder
VanSant
LaCross | 0000 | 1948
1952
1952
1952
1961 | 20 50 50 50 50 50 50 50 50 50 50 50 50 50 | 282
81
82
139
100 | DIBS
SCKN
LCKG
PSSC
PSSC | 402454
402313
402418
402352
401841 | 744710
744711
744617
744426 | 440
364
335
203 | 55
17
17
17
17
17
17
17 | 424
349
320
167
193 | | 70907.1
70907.2
70907.4
70907.5 | ### # | Basil DiGuiseppe
Stover - now Wierdsma
Mulford
Wombwell
Bellot | 0 & 0 0 0 | 1961
1941
1951
1951 | 26:23 | 163
168
75
114
140 | PSSC
SCKN
DIBS
LCKG
SCKN | 401841
402246
402235
402423 | 744842
744723
744634
744531 | 187
236
259
246
358 | 8 28 23 9 | 137
211
236
236
352 | | 709076
709077
709079
709080 | EEEE | Chorley
Conoven
Cole
Chafey
Capner | 00000 | 1951
1951
1950
1949
1948 | 31 32 33 34 34 34 34 34 34 34 34 34 34 34 34 | 118
76
271
75
140 | PSSC
LCKG
SCKN
SCKN
SCKN
PSSC | 402343
402460
402327
402408
402346 | 74450
744511
744633
744411 | 164
315
390
282
167 | 18
4
19
29
17 | 146
311
371
253
150
| | 709082
709083
709084
709086 | | Novomissy
VanSant
Basil DiGuiseppe
Valents
Denaci | , 0000 | 1949
1949
1949
1949 | 18888 | 119
100
175
214 | DIBS
PSSC
DIBS
LCKG | 402238
401836
402256
402439 | 744639
744841
744642
744632 | 259
161
246
426 | 22
7
13
7 | 237
111
233
419 | | 709087
709089
709093
709094 | нннн | Brooks
Totten, Robert
Swick
Kostar
Wood | 00000 | 1948
1961
1948
1950
1951 | 20 00 00 | 129
124
151
130 | SCKN
LCKG
DIBS
LCKG
LCKG | 402434
401825
402227
401727 | 744430
744725
744654
744911 | 305
207
236
157
187 | 16
12
19
40 | 289
195
217
122
147 | | 709095
709104
709105
709106
709107 | гннн | National Dairy Products Co.
Panacek
Fernwood Mercer
Backus
Seckle - now Anderson | ∞ ∞ ∞ ∞ | 1929
1955
1953
1953 | \$ 55 F | 81
01
02
05
05
05
05
05
05 | PSSC
SCKN
LCKG
LCKG
LCKG | 401806
402105
401731
401659
402424 | 744808
745022
744654
745120
744519 | 226
384
197
387 | 19
9
9
70 | 207
368
188
86
317 | Table 4b. Records obtained from published reports for selected wells in and near the Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey-Continued | | | | | | | | | | | | Static
water | Altitude | |--------|------------|--------------------------|--------------|-----------------|-------------------------|-----------|----------------|-----------|----------------|--------------------|-----------------|----------------| | | ; | | Diameter | Year | | Depth | 8 | ; | | Altitude | (feet | static | | Well | o 88 | | of
casing | or
construc- | Casung
length | well | Jogic-
unit | tude | Longi-
tude | of land
surface | below
land | water
Jevel | | number | water | Owner | (inches) | tion | (teet) | (feet) | code | (degrees) | (degrees) | (feet) | surface) | (feet) | | | | | | W | Mercer County-Continued | Continued | | | | | | | | 709108 | H | Bard | 9 | 1950 | 22 | 145 | PSSC | 401747 | 744848 | 223 | 28 | 195 | | 709109 | Ħ | NJCED (Bear Tavem) | 9 | 1950 | 30 | 165 | LCKG | 401834 | 745050 | 194 | 25 | 169 | | 709111 | = : | NJCED (Washington Grove) | 9 (| 1929 | 9 (| 4 | PSSC | 401749 | 745207 | 39 | 27 | 27 | | 709113 | I H | rostuey
Cioppi | × vo | 1956
1956 | 2 22 | § 8 | LCKG | 401/32 | 745107 | 171
292 | 32 | 146
277 | | 709115 | Ħ | Lake | ve | 1957 | 43 | \$ | DIRS | 402414 | 744813 | 467 | 12 | 385 | | 709117 | × | Holcomb | • • | 1958 | 27 | 8 | LCKG | 402256 | 744940 | 289 | į ∞ | 281 | | 709118 | × | Schire Deer Club | 9 | 1959 | 70 | જ | DIBS | 402452 | 744700 | 449 | œ | 441 | | 709119 | m : | Hunt, Jr. | ۷ کو | 1960 | ងរ | 250 | LCKG | 402234 | 745008 | 289 | 35 | 254 | | 709120 | I | engle | o | 1956 | 24 | 173 | LCKG | 402035 | 744416 | 1/3 | 20 | 153 | | 709121 | Ħ | Meredith | 9 | 1956 | 23 | 150 | PSSC | 402019 | 744529 | 164 | 27 | 137 | | 709122 | H | City Service Oil Company | 9 | 1957 | 5 6 | 140 | PSSC | 401817 | 744659 | 200 | 10 | 190 | | 709123 | × | Culten | 9 | 1949 | 24 | 135 | PSSC | 401804 | 745130 | 115 | 51 | 2 | | 709124 | = : | Keffer | • | 1949 | 42 | 215 | LCKG | 401734 | 745141 | 121 | \$ | 25 | | 709125 | Œ | Beemen | ø | 1948 | 21 | <u>35</u> | LCKG | 401825 | 745028 | 154 | 45 | 109 | | 709126 | Ħ | Hilbert | 9 | 1956 | 21 | 124 | LCKG | 402243 | 745046 | 348 | 13 | 335 | | 709127 | H | Lauter | 9 | 1950 | 22 | 160 | LCKG | 401826 | 745042 | 180 | 24 | 156 | | 709129 | = : | Cooley | ; | 1909 | ; | 121 | PSSC | 401747 | 745152 | 112 | 20 | 8 | | 709130 | = : | Ehret | v v | 1951 | ۱ ۽ | 150 | LCKG | 401651 | 745114 | 92 | 15 | F; | | /09131 | = | Hayes | c | 1948 | 93 | 181 | LCKG | 401828 | /45032 | 18/ | 9 | 14/ | | 709132 | Ħ | Jury | 9 | 1948 | 22 | 143 | LCKG | 401827 | 745101 | 187 | 16 | 171 | | 709133 | = : | Illian | 9 | 1948 | 77 | 121 | PSSC | 401808 | 745124 | 131 | 32 | S | | 709134 | = ; | Antrobus | ۰ ۷ | 1958 | 2 2 | 200 | DIBS | 401950 | 745136 | 397 | 2 2 | 377 | | 709137 | EΗ | Banacei | 9 9 | 1959 | 32 | 2 2 | LCKG | 401655 | 745118 | 3 4 8 | 3 2 | 318
71 | | 700138 | Ħ | Winkler | v | 1952 | 23 | 204 | DSSC | 401840 | 744716 | 000 | 02 | 8 | | 700139 | Ħ | Wilson | ve | 1951 | £ 4 | 110 | DSSG | 401934 | 744805 | 202 | 3 6 | 138 | | 709140 | Œ | Hoffman | • • | 1950 | 21 | 110 | PSSC | 401901 | 744812 | 190 | 18 | 172 | | 709142 | H | Van Dyke | ø | 1950 | 92 | 50 | DIBS | 402028 | 744932 | 285 | œ | 177 | | 709143 | H | Kettenberg & son | 9 | 1961 | 22 | 100 | DIBS | 402217 | 744702 | 226 | 8 | 206 | | 709144 | Œ | Kettenberg & Son | 9 | 1961 | 20 | 901 | LCKG | 402212 | 744702 | 220 | 20 | 200 | | 709145 | H | Tizik | 9 | 1948 | 24 | <u>5</u> | PSSC | 401836 | 744725 | 207 | 81 | 189 | | 709149 | H | Dayizak | 9 | 1959 | 23 | 8 | SCKN | 401717 | 744635 | 144 | 17 | 121 | | 709150 | = | Pierson | 9 | 1956 | 4 | 25 | SCKN | 402313 | 744654 | 292 | 23 | 267 | | 709151 | I | Katzenback | œ | 1956 | 88 | 115 | SCKN | 402318 | 744718 | 338 | 12 | 326 | Table 4b. Records obtained from published reports for selected wells in and near the Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey-Continued | | | | | | | | | | | | Chatta | | |--------|------------|----------------------------------|--------------|------------|------------------------|------------|--------------|-----------|-----------|----------|--------------|----------| | | | | | | | | | | | | Static | Altitudo | | | | | | | | | | | | | lonol | of of | | | | | Diameter | Year | | Denth | ۇ
ئ | | | Altitude | (foet | static | | | O.S. | | jo | jo | Casing | jo | loeic- | Lati- | Lonei | of land | below | water | | Well | Jo | | casing | construc- | length | well | umit | tude | tude | surface | land | level | | number | water | Owner | (inches) | tion | (feet) | (feet) | code | (degrees) | (degrees) | (feet) | surface) | (feet) | | | | | | N | Mercer CountyContinued | -Continued | | | | | | | | 709152 | Ξ | Salnaggio | 9 | 1948 | 41 | 126 | PSSC | 401837 | 744731 | 213 | 16 | 197 | | 709153 | Ξ. | Comstock Architect | ·vc | 1956 | 22 | 137 | SCKN | 402301 | 744736 | 351 | . 4 | 308 | | 709154 | : = | Prozeralick | œ | 1955 | 3 1 | 32 | DIBS | 402406 | 744819 | 394 | <u> </u> | 381 | | 709155 | Ξ | Perry Preckwinkle | • • | 1956 | 20 | 120 | SCKN | 402204 | 744855 | 384 | 2 | 382 | | 709156 | H | Rockwell | • • | 1938 | 31 | 127 | PSSC | 401951 | 744653 | 184 | 32 | 152 | | 700163 | = | Reed Ir | v | 1949 | 31 | 121 | DIRS | 400058 | 744919 | 417 | 44 | 373 | | 709164 | Ξ. | Pennington Ouarry Company | ve | 1951 | 30 | 45 | PSSC | 402102 | 744805 | 233 | <u> </u> | 217 | | 709165 | Ξ | Oldis | o vc | 1949 | 22 | 250 | PSSC | 401821 | 744914 | 171 | 22 | 155 | | 709166 | Ξ | Palmer Nurseries | · v o | 1929 | 130 | 225 | PSSC | 402112 | 744535 | 157 | ی ا | 151 | | 709167 | I | Holler | 9 | 1942 | 30 | 256 | PSSC | 402022 | 744501 | 191 | 19 | 142 | | 700168 | = | Historial | ¥ | 1052 | 1, | Ē | Dood | 401840 | 744716 | 197 | o | 188 | | 700160 | = = | Hammer | . | 1051 | 7 6 | 3 5 | 0000 | 4000 | 744740 | 100 | , 5 | 170 | | 700170 | | Hoaden | o ve | 1950 | 2 2 | 128 | באני
באני | 402012 | 744743 | 197 | 2 2 | 185 | | 709172 | : | Perminaton Boro #1 Perm Mt. | o vo | 1907 | ; : | <u> </u> | PSSC | 402046 | 744847 | 236 | યુ ∝ | 228 | | 709173 | · 🛏 | Permington Boro #2 Perm. Mt. | 9 | 1907 | 1 | 159 | PSSC | 402046 | 744847 | 236 | • •• | 228 | | | | • | | | | | | | | | | | | 709174 | - | Permington Boro #3 Del Ave | 2 | 1927 | 57 | 657 | PSSC | 401944 | 744751 | 194 | 38 | 156 | | 709179 | н; | Permington Boro #8 Del. Ave. | 10 | 1954 | 43 | 178 | PSSC | 402003 | 744702 | 141 | 19 | 122 | | 709188 | Щ; | Brookside Inn | 9 | 1931 | 1 | 8 | LCKG | 402259 | 744913 | 233 | S | 228 | | 709191 | I | Kurylo | • | 1951 | 1 : | 8 | LCKG | 402208 | 745102 | 344 | 6 | 335 | | 709194 | Ξ | Burd | 9 | 1953 | 6 | 0/ | DIBS | 402039 | 744935 | 367 | 10 | 357 | | 709195 | ж | Klein | 9 | 1953 | 22 | 150 | DIBS | 401958 | 745119 | 384 | 10 | 374 | | 709196 | Ħ | Betjemann | 9 | 1953 | 14 | 150 | DIBS | 401958 | 745204 | 413 | 30 | 383 | | 709197 | H | Kessler | 9 | 1936 | : | 112 | PSSC | 402006 | 745021 | 210 | 20 | 190 | | 709198 | Ħ | Czaiko | 9 | 1950 | 22 | 126 | LCKG | 402133 | 745100 | 289 | 6 | 280 | | 709199 | Ξ | Wilson | 9 | 1936 | : | 249 | LCKG | 402046 | 745113 | 282 | 10 | 272 | | 709200 | Ħ | Maddox | 9 | 1932 | 37 | 180 | LCKG | 402056 | 745122 | 282 | 9 | 276 | | 709201 | Ħ | Rose | 9 | ; | 116 | LCKG | 402121 | 745132 | 236 | 14 | 222 | | | 709203 | H | Holden | 9 | 1948 | Z | 110 | PSSC | 402032 | 745134 | 253 | ∞ | 245 | | 709204 | Ħ | Roebling | 9 | 1950 | 23 | 797 | LCKG | 402113 | 745129 | 338 | 3 | 335 | | 709206 | г | Perm Brook Club | ∞ | 1957 | 8 | 250 | PSSC | 402005 | 744729 | 184 | 11 | 167 | | TOCOUT | - | Western Flectric Comment | œ | 1960 | 35 | 300 | Deer | 407138 | 744343 | 200 | κ | 178 | | 105207 | ٦ - | Western Electic Company | 0 0 | 2561 | 3 5 | 8 5 | 7851 | 400136 | 744230 | 3 6 | 3 5 | 101 | | 700710 | → # | Western Electric Company Fameret | o vo | 1951
74 | ¥ <u>5</u> | CKN | 407745 | 744756 | 246 | § 4 | , y <u>e</u> | 101 | | 7007 | : = | Pennington Grance | · • | 36. | 3 | 126 | 2000 | 40.052 | 744741 | 122 | 9 | 168 | | 7007 | = = | Raine Ir | ve | 1955 | 31 | 3 5 | DSS I | 401945 | 744552 | 7 | ¥1 | <u> </u> | | 107414 | : | DI UT., 11. | > | **** | 1 | 3 | } | | 1 | | , | } | Table 4b. Records obtained from published reports for selected wells in and near the Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New
Jersey-Continued | Metros Comity—Contitioned 799213 H Nelson 6 1955 21 118 PSSC 402007 744520 134 28 799213 H Nelson 6 1955 22 159 PSSC 402007 744521 134 28 799213 H Nelson 6 1955 22 159 PSSC 402007 744521 134 28 79921 H Nelson 6 1959 23 18 LKCG 402007 74479 28 17 79923 H Nelson 6 1959 23 18 LKCG 40793 74479 29 17 79924 H Halden 6 1951 2 135 LKCG 40793 74479 20 17 79924 H Halden 6 1951 2 135 LKCG 40794 74459 20 17 79924 | Well | Use
of
water | Омпет | Diameter
of
casing
(inches) | Year
of
construc-
tion | Casing length (feet) | Depth of well (feet) | Geo-
logic-
unit | Lati-
tude
(degrees) | Longi-
tude
(degrees) | Altitude of land surface (feet) | Static water level (feet below land surface) | Altitude of static water level (feet) | |--|------------------|--------------------|---------------------------------|--------------------------------------|---------------------------------|----------------------|----------------------|------------------------|----------------------------|-----------------------------|---------------------------------|--|---------------------------------------| | H Notion 0 1955 2.1 115 PRSC 60007 744539 133 H Nothon Nothon 1955 2.2 150 PRSC 60001 744512 134 H Kono Monta 1959 2.2 150 PRSC 60202 744512 134 H Kono Monta 1959 2.2 150 PRSC 60209 74475 150 H Robinometer 1959 2.2 150 | | | | | \ | ercer County- | Continued | | | | | | | | H Knowlean 6 1955 22 150 PSSC 40200 744536 141 Smith Machine Company 6 1959 - 150 PSSC 40201 744539 180 H Tobistom 6 1959 - 150 PSSC 40201 744539 180 H Schomistar Company 6 1959 - 150 PSSC 40201 744539 180 H Schomistar 6 1959 21 180 PSSC 40209 744732 180 H Schomistar 6 1959 21 180 PSSC 40209 744739 207 H H Hudernan 6 1951 2 170 LCKG 40207 744739 207 H Knimm Case Machine Company 6 1951 2 1 180 PSSC 401897 74473 200 H Andraine Gas Sarion 6 1951 2 1 180 PSSC 40189 74473 210 H Andraine Gas Sarion 6 1951 2 1 180 PSSC 40189 74473 210 H Andraine Gas Sarion 6 1951 2 1 180 PSSC 40189 74473 210 H Andraine Gas Sarion 6 1951 2 1 180 PSSC 40189 74473 210 H Andraine Gas Sarion 6 1951 2 1 180 PSSC 40189 74473 200 H Andraine Gas Sarion 6 1951 2 1 180 PSSC 40189 74473 200 H Andraine Gas Sarion 6 1951 2 1 180 PSSC 40189 74473 200 H Andraine Gas Sarion 6 1951 2 1 180 PSSC 40189 74473 200 H Andraine Gas Sarion 6 1951 2 1 180 PSSC 40189 74473 200 H Andraine Gas Sarion 6 1951 2 1 180 PSSC 40189 74473 200 H Andraine Gas Sarion 6 1959 2 1 180 PSSC 40189 74473 200 H Nickert 1 Sheaker 1 180 PSSC 40189 74473 200 H Nickert 74471 | 709213 | н | Nelson | 9 | 1955 | 21 | 115 | PSSC | 402007 | 744537 | 138 | 23 | 113 | | Konstant | 709214 | H | Nelson | 9 | 1955 | 22 | 131 | PSSC | 402009 | 744526 | 141 | 8 | Ξ | | Harina Machine Company | 709215 | ж, | Knowlton | 9 ' | 1955 | 32 | 150 | PSSC | 402012 | 744514 | 138 | 32 | 9 5 | | H Tobision 6 1949 34 184 LCKG 402049 744739 207 H Schmetzer 6 1950 21 185 LCKG 401207 744732 229 H VonSchmidt 6 1957 17 FSSC 401807 744732 210 H Haldem 6 1957 17 FSSC 401807 744732 210 H Flaidem 6 1957 21 19 LCKG 401807 744732 210 H Flaidem 6 1952 21 19 FSSC 401847 74452 210 H Dickanno 6 1950 21 19 FSSC 401847 74453 21 H Apprelgate 6 1951 21 19 FSSC 401847 74504 13 H Apprelgate 6 1951 22 12 401847 <td>709218
709221</td> <td>тн</td> <td>Smith Machine Company
Martin</td> <td>9 9</td> <td>1939</td> <td>39</td> <td>148</td> <td>LCKG</td> <td>402340</td> <td>744523</td> <td>282
282</td> <td>2 0</td> <td>27.7</td> | 709218
709221 | тн | Smith Machine Company
Martin | 9 9 | 1939 | 39 | 148 | LCKG | 402340 | 744523 | 282
282 | 2 0 | 27.7 | | H Schometer 6 1950 21 LCKG 407227 744738 239 H Schometer 6 1951 22 120 LCKG 401877 744738 220 H Nockshmidt 6 1951 27 17 17 17 17 17 17 17 17 17 17 17 17 17 | 709222 | H | Tobiason | 9 | 1949 | 34 | 28 | LCKG | 402049 | 744759 | 207 | 12 | 261 | | H Schometzer 6 1950 22 12D LCKG 401957 744735 220 H Bokzemidt 6 1941 30 133 LCKG 401947 744735 220 H Flabfarm 6 1947 30 133 LCKG 401847 744735 207 H Flabfarm 6 1952 21 95 PSSC 401847 74451 208 H Function 6 1952 21 19 PSSC 401847 74451 208 H DiGestano 8 1952 28 114 PSSC 401849 74468 136 H Appelgate 6 1961 22 114 PSSC 401949 74474 213 H Appelgate 6 1961 22 114 PSSC 401949 74474 114 H Appelgate 6 1961 22 114 | 709223 | Œ | Burton | 9 | 1950 | 21 | \$ | LCKG | 402227 | 744938 | 249 | 7 | 247 | | H VonSchmidt 6 1951 71 PSSC 401807 74732 210 H Holz 6 1947 71 PSSC 401807 74473 210 H Fabran 6 1951 27 91 LCKG 402088 74473 207 H Fabran 6 1952 21 195 PSSC 401849 74473 207 H Appelgate 6 1951 21 195 PSSC 401849 744756 213 H Appelgate 6 1961 22 114 PSSC 401849 744756 213 H Appelgate 6 1961 22 148 PSSC 401949 7473 216 H Nathington Cross. Park Ent 6 1961 31 500 PSSC 401949 74732 216 H Nathington Cross. Park Ent 6 1961 31 | 709227 | H | Schometzer | 9 | 1950 | 22 | 120 | LCKG | 401957 | 744758 | 220 | 20 | 170 | | H Hademan 6 1951 27 91 LCKG 40183 145150 101 H Fishiam 6 1950 21 195 57 401834 144621 203 H Fishiam 6 1950 21 130 PSSC 40184 14462 203 H Appelgate 7 1951 21 130 PSSC 40184 14462 203 H Appelgate 8 1952 28 114 PSSC 40184 14472 213 H Anderson 6 1961 22 148 PSSC 40184 14472 213 H Nivezniak 6 1961 22 148 PSSC 40184 14499 223 H Nivezniak 6 1963 24 111 PSSC 40184 14485 216 H Walnington Cross. Park Est. 6 1961 23 114 PSSC 40184 14482 216 H Walnington Cross. Park Est. 6 1961 23 114 PSSC 40184 14482 216 H Walnington Lyos. Park Est. 6 1961 23 114 PSSC 40184 14482 216 H Walnington Lyos. Park Est. 6 1961 23 115 PSSC 40194 14482 216 H Walnington Lyos. Park Est. 6 1961 23 115 PSSC 40194 14482 216 H Walnington Lyos. Park Est. 6 1961 23 116 PSSC 40194 14482 216 H Walnington Lyos. Park Est. 6 1961 23 116 PSSC 40194 14482 216 H Walnington Lyos. Park Est. 6 1961 23 116 PSSC 40194 14482 216 H Walnington Lyos. Park Est. 6 1961 23 118 PSSC 40194 14482 216 H Walnington Lyos. Park Est. 6 1961 23 118 PSSC 40194 14482 216 H Walnington Lyos. Park Est. 6 1961 23 118 PSSC 40194 14482 216 H Walnington Lyos. Park Est. 6 1961 23 118 PSSC 40194 14482 216 H Walnington Lyos. Park Est. 6 1964 23 118 PSSC 40194 14482 216 H Walnington Lyos. Park Est. 6 1964 23 118 PSSC 40195 144712 2019 H Walnington Lyos. Park Est. 6 1964 24 118 PSSC 40195 144712 2019 H Walnington Lyos. Park Est. 6 1964 25 118 PSSC 40195 144712 2019 H Walnington Lyos. Park Est. 6 1964 25 118 PSSC 40196 14518 197 H Nicherp | 709229 | = : | VonSchmidt | 9 \ | 1951 | ; 6 | ۲. | PSSC | 401807 | 744732 | 210 | 15 | <u>8</u> 5 | | H Haldemann 6 1951 27 91 LCKG 402058 744755 207 H Fushism 6 1952 21 95 PSSC 401844 74462 203 H Appedgate 6 1952 21 195 174 74462 203 H Appedgate 6 1951 22 114 PSSC 401849 74475 203 H DiCocco, Henry Brook Drive 6 1961 22 18 174 PSSC 401849 74479 223 H Nivomingon Cross, Park Est. 6 1962 25 124 PSSC 401896 74479 216 H Nivomingon Cross, Park Est. 6 1961 27 124 PSSC 401896 74504 157 H VanKmanvich 6 1951 2 124 PSSC 401896 74518 23 H Parceck 6 1951 < | 709230 | I | Bolz | c | 1947 | 3 | 133 | LUKG | 401/43 | 145130 | 101 | \$ | 133 | | H Function 6 1952 21 95 PSSC 401824 74421 203 H Function 8 1952 21 195 185 144 203 H Appelgate 6 1951 21 195 28 114 PSSC 401843 74456 214 H Anderson 6 1961 20 25 197 23 144 22 401849 74479 213 H Dolphin Shorts 6 1961 31 25 124 PSSC 401849 74473 216 H Naroznisk 6 1961 31 500 PSSC 401896 74436 140 H Wachington Cross. Park Est. 6 1961 31 500 PSSC 401896 74433 210 H Wachington Cross. Park Est. 6 1961 22 132 PSSC 401894 74482 216 < | 709243 | H | Haldeman | 9 | 1951 | 7.7 | 16 | LCKG | 402058 | 744755 | 207 | 17 | 190 | | H Funcion 6 1950 21 130 PSSC 401849 744726 214 H Appelgate 6 1951 21 130 PSSC 401849 744726 21 H Appelgate 6 1961 21 135 PSSC 401849 744726 21 H Anderson 6 1961 22 148 PSSC 401949 744736
140 H Dobbins Shores 6 1962 22 148 PSSC 401949 74460 22 H Natoronial 6 1962 22 148 PSSC 401892 74473 110 H Nathington Cross. Park Est. 6 1962 22 143 PSSC 401896 74712 270 H Vashington Cross. Park Est. 6 1961 2 143 PSSC 401904 74713 216 H Vashington 6 1951 | 709244 | H | Fabian | ø | 1952 | 73 | አ | PSSC | 401824 | 744621 | 203 | 13 | <u>8</u> | | H Appelgate | 709245 | = : | Funcisn | 9 (| 1950 | 21 | 130 | PSSC | 401854 | 744856 | 4 5 | 33 | 8 9 | | H Appeigate 6 1951 21 153 C 2018 14509 245 146 146 146 146 146 146 146 146 146 146 | 709246 | Ξ: | DiGactano | × × | 725 | 8 8 | 114 | PSSC
Desc | 401849 | 744/20 | 213 | 5
5 | 8 5 | | H Anderson 6 1961 30 250 DIBS 402018 745301 225 H DiOcoco, Honey Brook Drive 6 1961 22 148 PSSC 402040 744736 140 H Narozniak 6 1949 34 111 PSSC 401832 74463 216 H Narozniak 6 1949 34 111 PSSC 401832 74463 216 H VanKnanvich 6 1951 195 193 PSSC 401904 74472 216 H VanKnanvich 6 1951 130 PSSC 401904 74471 216 H Pancerk 6 1955 22 118 PSSC 401904 74514 239 H Pancerk 6 1956 23 116 SCKN 401914 74514 239 H Christon 6 1960 | 18781 | = | Appelgate | c | 1661 | 17 | 133 | rss (| 401941 | 144909 | 577 | 1 | 107 | | H DiCocoo, Honey Brook Drive 6 1961 22 148 PSSC 402040 744436 140 H Nopolinis Shores 6 1962 25 124 PSSC 401832 744603 216 H Nopolinis Shores 6 1961 31 500 PSSC 401836 74774 210 H Vankranyich 6 1951 130 PSSC 401896 74572 216 H VanKranyich 6 1951 130 PSSC 401904 74518 231 H Panceck 6 1950 22 112 PSSC 401904 74518 231 H Panceck 6 1950 22 112 PSSC 401904 74513 230 H Roman 6 1956 23 12 LCKG 401945 74513 230 H Chanan 6 1960 22 | 709248 | Н | Anderson | 9 | 1961 | 30 | 250 | DIBS | 402018 | 745301 | 225 | en | 22 | | H Dobphin Shores 6 1962 25 124 PSSC 401832 744734 216 1 Washington Cross. Park Est. 6 1961 31 50 PSSC 401839 744734 216 H Washington Cross. Park Est. 6 1951 20 143 PSSC 401902 74518 216 H VanKmarvich 6 1951 130 PSSC 401902 74518 23 H Parecek 6 1955 20 110 PSSC 401904 744822 216 H Parecek 6 1955 20 110 PSSC 401949 744112 207 H Parecek 6 1956 23 125 LCKG 401941 745134 239 H Consult 6 1961 31 140 PSSC 401948 744720 20 H Wilson 6 1961 12 <td>709249</td> <td>Ξ</td> <td>DiCocco, Honey Brook Drive</td> <td>9</td> <td>1961</td> <td>77</td> <td>148</td> <td>PSSC</td> <td>402040</td> <td>744436</td> <td>140</td> <td>30</td> <td>011</td> | 709249 | Ξ | DiCocco, Honey Brook Drive | 9 | 1961 | 77 | 148 | PSSC | 402040 | 744436 | 140 | 30 | 011 | | H Narozniak 6 1949 34 111 PSSC 401800 744124 210 H Washington Cross. Park Est. 6 1951 20 143 PSSC 401839 745034 157 H VanKmanvich 6 1951 130 PSSC 401902 744822 216 H Balain 6 1955 20 130 PSSC 401908 744712 277 H Panceck 6 1955 20 110 SCKN 402113 74506 410 H Panceck 6 1955 23 125 LCKG 401914 745134 239 H Wilson 6 1961 31 140 PSSC 401835 744738 220 H Wülson 6 1961 31 140 PSSC 401835 744738 220 H Wülson 6 1961 22 125 | 709253 | Ξ: | Dolphin Shores | 9 ' | 1962 | 25 | 72 | PSSC | 401832 | 744603 | 216 | 5: | 50.5 | | H Pierson 6 1951 20 143 PSSC 401902 745118 243 H Vankmanvich 6 1951 130 PSSC 401904 74852 216 H Panecek 6 1955 20 110 SCKN 402113 74506 410 H Panecek 6 1955 20 110 SCKN 402113 74506 410 H Roman 6 1956 23 125 LCKG 401914 745134 239 H Expanded Living Search Avenue 6 1961 31 140 PSSC 401983 745128 220 H Wilson 6 1969 72 118 DIBS 401955 745159 390 H Mutanty 6 1949 22 LCKG 401831 744720 200 H Mutanty 6 1949 22 LCKG 401831 744720 200 H Mutanty 6 1954 22 125 LCKG 401835 745112 312 H Niewojna 6 1954 22 125 LCKG 401836 745112 312 H Niewojna 6 1954 22 125 LCKG 401848 744928 207 H Sheathook 6 1961 22 126 LCKG 401948 744928 207 H Sheathook 6 1961 22 126 LCKG 401948 744928 207 H Sheathook 6 1961 22 126 LCKG 401948 744928 207 | 709263 | Ξ, | Narozniak | o v | (\$ £ | 4 5 | E \$ | PSSC | 401806 | 745034 | 017 | 14
35 | <u> </u> | | H Pierson 6 1951 20 143 PSSC 401902 745118 243 H VanKmanvich 6 1951 130 PSSC 401944 74852 216 H Balaim 6 1950 2 132 PSSC 401944 74852 216 H Panceek 6 1955 20 110 SCKN 402113 74506 410 H Roman 6 1960 22 118 DIBS 401951 745134 230 H McVeigh, Joseph 6 1961 12 CDC 401835 745134 230 H McVeigh, Joseph 6 1961 12 LCKG 401835 745139 320 H Atlantic Gas Station 6 1961 2 12 LCKG 401835 745147 354 H Neitentee 6 1949 2 15 LCKG 401936 | 687601 | - | washington Cross, Fark Est. | D | 1861 | 10 | 36 | Loo | 40103 | tcoct/ | ì | 3 | 1 | | H VanKmanvich 6 1951 130 PSSC 401944 74882 216 H Balain 6 1950 22 132 PSSC 401908 744712 207 H Panecek 6 1956 23 110 SCKN 401904 745134 230 H Comman 6 1956 23 125 LCKG 401914 745134 239 H Expanced Living Search Avenue 6 1961 31 140 PSSC 401955 745134 239 H Wilson 6 1961 12 20 DIBS 401955 74519 390 H Aulantic Gas Station 6 1949 22 1CKG 401836 74519 200 H Neiderer 8 1954 25 8 DIBS 401951 745109 187 H Niewojna 6 1961 23 12 <t< td=""><td>709290</td><td>Ξ</td><td>Pierson</td><td>9</td><td>1951</td><td>20</td><td>143</td><td>PSSC</td><td>401902</td><td>745118</td><td>243</td><td>9</td><td>183</td></t<> | 709290 | Ξ | Pierson | 9 | 1951 | 20 | 143 | PSSC | 401902 | 745118 | 243 | 9 | 183 | | H Balain 6 1950 22 132 PSSC 401908 744712 207 H Parceck 6 1955 20 110 SCKN 402113 74506 410 H Utt C 1960 22 118 DIBS 401945 745134 239 H Expanded Living Search Avenue 6 1960 22 118 DIBS 401955 745138 220 H McVeigh, Joseph 6 1961 12 200 DIBS 401951 745138 220 H Wilson 6 1949 22 125 LCKG 401835 745159 390 H Allamtic Gas Station 6 1949 43 115 DIBS 401958 745120 200 H Neiderer 8 1954 25 85 DIBS 401958 745147 354 H Niewojna 6 1961 22 | 709293 | H | VanKmanvich | 9 | 1951 | : | 130 | PSSC | 401944 | 744852 | 216 | 8 1 | 86 9 | | H Roman 6 1955 20 110 SCKN 402113 143000 410 10 10 10 10 10 10 10 10 10 10 10 10 1 | 709295 | Ξ; | Balain | 9 \ | 1950 | 22 | 132 | PSSC | 401908 | 74500 |)
(2) | . | 25 % | | H Utt Expanded Living Search Avenue 6 1960 22 118 DIBS 401955 745128 420 H Wilson 6 1961 12 200 DIBS 401951 74738 220 H Atlantic Gas Station 6 1949 22 125 LCKG 401826 745015 134 H Murray 6 1949 22 125 CKG 401826 745015 134 H Murray 6 1949 43 115 DIBS 401978 745112 312 H Neiderer 8 1954 25 85 DIBS 401958 745112 312 H Sheatko 6 1961 28 130 LCKG 401826 745109 187 H Niewojna 6 1961 22 12KG 401948 744928 207 H Fosbrook 1971 26 300 LCKG 401948 745218 197 | 067601 | = = | Panecek | o v | 1955 | 3 2 |) (
) (| ביאט
ביאט - | 402113 | 745134 | 730 | \$ \$ | § 5 | | H Ult Ch 1960 22 118 DIBS 401955 745128 420 H Expanded Living Search Avenue 6 1961 31 140 PSSC 401835 744738 220 H Wilson 6 1949 22 125 LCKG 401856 745159 390 H Atlantic Gas Station 6 1949 105 LCKG 401831 744720 200 H Authantic Gas Station 6 1949 105 LCKG 401831 744720 200 H Neiderer 8 1954 25 8 DIBS 401938 74511 354 H Niewojna 6 1961 28 130 LCKG 401948 74518 197 H Niewojna 6 1961 22 93 LCKG 401948 744928 207 | 167601 | = | | • | 1220 | 3 | 3 | Cur | 1770 | 10101 |) | } | ₹ | | H Expanded Living Search Avenue 6 1961 31 140 PSSC 401835 744738 220 H McVeigh, Joseph 6 1961 12 200 DIBS 401951 745159 390 H Wilson 6 1949 22 125 LCKG 401826 745015 134 H Atlantic Gas Station 6 1949 43 115 DIBS 401831 744720 200 H Neiderer 8 1954 25 85 DIBS 401958 745147 354 H Sheatko 6 1961 28 130 LCKG 401958 745147 354 H Niewojna 6 1961 22 93 LCKG 401948 74518 197 | 709302 | H | Un | 9 | 1960 | ឧ | 118 | DIBS | 401955 | 745128 | 420 | 18 | 405 | | H McVeigh, Joseph 6 1961 12 200 DBS 401951 745159 390 H Wilson 6 1949 22 125 LCKG 401826 745015 134 H Atlantic Gas Station 6 1949 43 115 DBS 401831 744720 200 H Neiderer 8 1954 25 85 DBS 401958 745147 354 H Sheatko 6 1961 28 130 LCKG 401958 745147 354 H Niewojna 6 1961 28 130 LCKG 401948 745109 187 H Fosbrook 6 1961 26 300 LCKG 401901 745218 197 | 709303 | 五 | Expanded Living Search Avenue | 9 | <u>8</u> | 31 | 140 | PSSC | 401835 | 744738 | 220 | \$; | 9
8
8
8 | | H Wilson 6 1949 22 125 LCKG 401826 745013 134 H Atlantic Gas Station 6 1939 105 LCKG 401831 744720 200 H Nicidener 8 1949 43 115 DIBS 402007 745112 312 H Nicidener 8 1954 25 85 DIBS 401958 745147 354 H Nicwojna 6 1961 28 130 LCKG 401948 745109 187 H Fosbrook 6 1961 26 300 LCKG 401901 745218 197 | 709304 | # : | McVeigh, Joseph | • | 186 | 12 | 200 | DIBS | 401951 | 745159 | 330
330 | 8 | 322 | | H Atlantic Gas Station 6 1939 105 LCKG 401831 /44/20 200 H Murray 6 1949 43 115 DIBS 402007 745112 312 H Nicitation 6 1954 25 85 DIBS 401958 745147 354 H Shearko 6 1961 28 130 LCKG 401948 745109 187 H Fosbrook 6 1961 26 300 LCKG 401901 745218 197 | 709334 | I : | Wilson | 9 | 1949 | 77 | 52 | LCKG. | 401826 | 745015 | 134 | * 8 | 9 9 | | H Murray 6 1949 43 115 DIBS 402007 745112 312 H Neiderer 8 1954 25 85 DIBS 401958 745147 354 H Sheatko 6 1961 28 130 LCKG 401826 745109 187 H Niewojna 6 1961 22 93 LCKG 401948 744928 207 H Fosbrook 6 1961 26 300 LCKG 401901 745218 197 | 709339 | Ħ | Atlantic Gas Station | 9 | 1939 | ŧ | <u>2</u> | LCKG | 401831 | 744720 | 98 | 95 | 2 | | H Neiderer 8 1954 25 85 DIBS 401958 745147 354 H Sheatko 6 1961 28 130 LCKG 401826 745109 187 H Niewojna 6 1961 22 93 LCKG 401948 744928 207 H Fosbrook 6 1961 26 300 LCKG 401901 745218 197 | 709341 | Ħ | Murray | 9 | 1949 | 43 | 115 | DIBS | 402007 | 745112 | 312 | 'n | 307 | | H Sheatko 6 1961 28 130 LCKG 401826 745109 187 H Niewojna 6 1961 22 93 LCKG 401948 744928 207 H Fosbrook 6 1961 26 300 LCKG 401901 745218 197 | 709342 | Н | Neiderer | œ | 1954 | ĸ | æ | DIBS | 401958 | 745147 | 354 | 32 | 32 | | H Niewojna 6 1961 22 93 LCKG 401948 744928 207
H Fosbrook 6 1961 26 300 LCKG 401901 745218 197 | 709345 | H | Shestko | 9 | 1961 | 28 | 130 | LCKG | 401826 | 745109 | 187 | 8 | 137 | | H Fosbrook 6 1961 26 300 LCKG 401901 745218 197 | 709346 | H | Niewojna | 9 | 1861 | ឧ | ድ | LCKG | 401948 | 744928 | 201 | 38 | 3 | | | 709348 | H | Fosbrook | 9 | <u>1</u> 861 | % | 300 | LCKG | 401901 | 745218 | 197 | \$ | 180 | Table 4b. Records obtained from published reports for selected wells in and near the Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey--Continued | Hon | .Well | Use | | Diameter
of
casing |
Year
of
construc- | Casing
length | Depth
of
well | Geo-
logic-
unit | Lati-
tude | Longi-
tude | Altitude
of Jand
surface | Static
water
level
(feet
below
land | Altitude
of
static
water
level | |--|---------|------------|-------------------------------|--------------------------|-------------------------|------------------|---------------------|------------------------|---------------|----------------|--------------------------------|--|--| | Harry Character, Country—Cou | number | water | Owner | (inches) | tion | (feet) | (feet) | code | (degrees) | (degrees) | (feet) | surface) | (feet) | | H Pout (Hower Trust) H Korpach Main H Ham: Builder H Made H Made H Made H Made H Model M | | | | | Σ | ercer County- | -Continued | | | | | | | | H Bayner Kerler | 709349 | H | Potts (Howe Tract) | 9 | 1961 | 56 | 80 | PSSC | 401916 | 744649 | 171 | 28 | 159 | | H Krigemids | 709350 | Œ i | Bayard | • | 1961 | 30 | 165 | PSSC | 402058 | 744647 | <u>z</u> ; | 37 | 121 | | H Roberts H Polectic H Wincreat | 709351 | = : | Zigleniski | vo v | 1961 | 21 |
 | PSSC | 401947 | 744638 | 167 | 22 | 145 | | H Whitenaft Construction 6 1956 24 18 10 10KG 402215 744477 318 12 10KG 402216 744510 384 0 0 1 10KG 402416 744510 384 0 0 1 10KG 402216 1 10KG 402216 744510 384 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 709353 | = = | Koppach | 0 0 | 1959 | 2 2 | 88 | PSSC | 40222 | 744420 | 272 | 15
51 | 72.
72. | | H Hinternal Hornard | 700354 | 7 | Dollari | v | 1067 | 33 | 92 | משת | A(7) 1 5 | 744477 | 318 | 12 | 302 | | H Hinterion Manor Construction 6 1959 20 175 PSSC 402205 744532 310 5 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 700355 | = = | Whitersft | . | 1956 | 26 | 2 2 | CKG | 402437 | 744510 | 384 | 7 0 | 3 5 | | H Hunt - Builder 6 1956 24 80 PSSC 407256 744536 161 16 H Hunt - Builder 6 1957 21 18 69 DIBS 744536 181 16 H Lord H Maul Cord H Mudge Mugge H Mudge H Mugge | 709356 | : # | Princeton Manor Construction | 9 | 1959 | 50 | 175 | PSSC | 402220 | 744332 | 303 | , vo | 298 | | H Hunti-Builder 6 1957 21 130 LCKG 402290 744536 285 30 1 | 709357 | Ξ | Thompson | 9 | 1956 | 24 | 8 | PSSC | 402256 | 744529 | 161 | 16 | 145 | | H Bonano 6 1957 21 130 LCKG 402253 744932 318 30 H Maul 6 1961 23 85 LCKG 402253 746902 30 15 H Maul 6 1961 23 10 LCKG 402253 746902 30 15 H Mudge 6 1961 20 1961 20 49 LCKG 402253 74600 20 15 H Mudge 6 1961 20 49 LCKG 40721 74600 20 15 H Moulgan 1. 6 1961 20 16 20 16 20 16 20 16 20 16 20 16 20 16 20 16 20 16 20 16 20 16 20 16 20 16 20 16 20 16 16 <t< td=""><td>709358</td><td>н</td><td>Hunt - Builder</td><td>9</td><td>1957</td><td>21</td><td>63</td><td>DIBS</td><td>402230</td><td>744536</td><td>285</td><td>30</td><td>255</td></t<> | 709358 | н | Hunt - Builder | 9 | 1957 | 21 | 63 | DIBS | 402230 | 744536 | 285 | 30 | 255 | | H Mault H Mault H Mault H Mault H Mault H Mault H Mudge Moricha Colonial Construction Company H Colonial Construction Company H Colonial Construction Company H Majeski | 709360 | н | Bonano | 9 | 1957 | 21 | 130 | LCKG | 402308 | 744738 | 318 | 30 | 288 | | H Maul 6 1961 23 100 LCKG 402242 745000 302 15 H Mudge 6 1961 20 49 LCKG 402224 74500 392 15 H Mudge 6 1961 20 48 LCKG 407222 74500 20 15 H Mudge 6 1961 21 287 PSSC 401918 745221 118 60 H Moicha 6 1961 22 20 LCKG 401761 744639 20 <td< td=""><td>709361</td><td>H</td><td>Lord</td><td>9</td><td>1961</td><td>23</td><td>82</td><td>LCKG</td><td>402253</td><td>744952</td><td>289</td><td>20</td><td>569</td></td<> | 709361 | H | Lord | 9 | 1961 | 23 | 82 | LCKG | 402253 | 744952 | 289 | 20 | 569 | | H Mudge 6 1960 20 49 LCKG 402228 745007 279 15 H Mudge 6 1961 21 287 LCKG 402222 745006 262 8 H Mudge 6 1961 21 287 PSSC 401918 74521 118 60 H Keirana 6 1958 24 150 PSSC 401918 74532 197 20 20 H Weizman 6 1958 21 12 12 12 144639 203 20 H Weizman 7 144639 21 12 144639 21
144639 21 144639 21 14463 | 709362 | H | Maul | 9 | 1961 | 23 | 90 | LCKG | 402242 | 745009 | 302 | 15 | 287 | | H Maul Bornigan, Jr. Water Co. Bornigan, Jr. Bornigan, Water Co. Bornigan, Jr. Bornigan, Company Go. 1958 24 120 PSSC 402192 744534 276 220 121 124534 1200 211 1245 | 709363 | = : | Mudge | • | 980 | 88 | 64 9 | LCKG | 402228 | 745007 | 279 | 15 | 5 56
5 56
5 56
5 56
5 56
5 56
5 56
5 56 | | H Maul 6 1961 21 287 PSSC 401918 745221 118 60 H Donigan, Jr. 6 1987 22 22 1CKG 401965 279 10 H Moticha 6 1961 25 222 1CKG 407212 74653 19 32 H Moticha 6 1966 25 222 1CKG 407212 74653 18 10 H Dicesco 6 1968 21 12 1CKG 407741 74643 10 12 H Dicesco 6 1960 24 12 1CKG 40744 20 21 10< | 109304 | Ę | Mudge | 0 | <u>8</u> | 97 | 6 | LCNG | 407777 | /45000 | 707 | • | * 7 | | H Donigan, Jr. 6 1957 22 90 LCKG 401751 744659 203 20 20 H Kornigan Avenue 6 1958 34 150 PSSC 401721 744659 203 20 H Motician 6 1956 25 107 107 107 107 107 107 107 107 107 107 | 709365 | H | Maul | 9 | 1961 | 21 | 287 | PSSC | 401918 | 745221 | 118 | 8 | 28 | | H Kerrit | 709366 | Ħ: | Donigan, Jr. | 9 | 1957 | 23 | 8 ; | LCKG | 401751 | 744639 | 203 | 8 | | | Motocrat | 709367 | = : | Кеп | 0 V | 1958 | ¥ % | 2 5 | | 401906 | 744658 | 197 | 32 | 8 5 | | H Weitzman 6 1958 21 135 LCKG 401726 744643 180 12 H DiCocco 6 1960 24 122 PSSC 402101 74454 200 21 J Hopewell Borough Water Co. 6 1908 30 362 SCKN 402349 74454 276 42 H Colonial Construction Company 6 1958 24 100 PSSC 402150 74454 276 42 H Colonial Construction Company 6 1958 23 80 PSSC 402150 74451 180 5 H Strano 6 1961 27 140 LCKG 401728 74489 210 15 H Hinkle 6 1957 22 13 PSSC 401800 745113 177 40 H Hainke 6 1957 22 13 PSSC 401800 745113< | 709369 | E E | Perlee - Orchard Avenue | 9 | 1926 | ន្ត | 10 | LCKG | 401741 | 744635 | 187 | 2 2 | 174 | | Harman | 270007 | Ħ | W | ¥ | 1069 | 7 | 135 | ו כגני | ACT 10A | 744643 | 081 | 12 | 871 | | Hopewell Borough Water Co. 6 1908 30 362 SCKN 402349 744544 276 42 42 42 42 42 42 42 4 | 709375 | = = | Venzinan | o ve | 1950 | 7 7 | 22 | PSSC | 402.101 | 744541 | 200 | 21 | 821 | | H Colonial Construction Company 6 1958 24 100 PSSC 402152 744535 184 16 H Colonial Construction Company 6 1958 24 130 PSSC 402150 744517 189 20 H Colonial Construction Company 6 1951 27 140 LCKG 401728 744849 210 12 H Strano 6 1953 24 160 PSSC 401728 74849 210 12 H Hinkle 6 1953 22 103 PSSC 401860 74520 194 25 H Majeski 6 1953 22 138 PSSC 401860 745113 177 40 H Haisen 6 1953 22 138 PSSC 401820 745113 285 4 H Arch 6 1954 25 100 DIBS 40213 745 | 709376 | : - | Hopewell Borough Water Co. | 9 | 1908 | 30 | 362 | SCKN | 402349 | 744544 | 276 | 42 | 234 | | H Colonial Construction Company 6 1958 23 80 PSSC 402150 744510 180 5 194 20 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 709378 | Ħ: | Colonial Construction Company | 9 | 1958 | 7.75 | 001 | PSSC | 402152 | 744535 | 184 | 3 5 | <u>8</u> 2 | | H Colonial Construction Company 6 1958 23 80 PSSC 402150 744517 180 5 H Strano 6 1961 27 140 LCKG 401728 74849 210 12 H Hinkle 6 1953 24 160 PSSC 401913 745127 269 58 H Hinkle 6 1957 22 103 PSSC 401860 745127 269 58 H Majeski 6 1957 22 103 PSSC 401860 745127 269 58 H Hansen 6 1953 22 138 PSSC 401820 745113 177 40 H Hansen 6 1954 29 100 DIBS 402020 745113 285 4 H Shrinkan 6 1954 25 95 LCKG 402220 745140 371 3 | 6/560/ | = | Colonial Construction Company | 0 | 1938 | 4 7 | 130 | rssc | 402130 | 443.60 | \$ | 8 | \$ | | H Strano 6 1961 27 140 LCKG 401728 744849 210 12 H Power 6 1953 24 160 PSSC 401913 745127 269 58 H Hinkle 6 1957 22 103 PSSC 401860 745220 194 25 H Majeski 6 1953 22 138 PSSC 401820 745113 177 40 H Hansen 6 1954 29 100 DIBS 402113 74927 289 8 H Arch 6 1954 25 95 LCKG 402220 745140 371 3 H Shrinke 6 1954 25 95 LCKG 402220 745140 371 3 H Shrinken 6 1954 25 95 LCKG 402220 745047 331 8 H Shrinken 6 1954 25 95 LCKG 402220 745047 331 8 | 709380 | н | Colonial Construction Company | 9 | 1958 | 23 | 8 | PSSC | 402150 | 744517 | 180 | s. | 175 | | H Hinkle 6 1953 24 160 PSSC 401913 745127 269 58 H Hinkle 6 1957 22 103 PSSC 401860 74520 194 25 H Majeski 6 1953 22 103 PSSC 401820 745113 177 40 H Bear 6 1952 22 95 PSSC 402020 745113 285 4 H Hansen 6 1954 29 100 DIBS 402113 74927 289 8 H Arch 6 1954 25 95 LCKG 402220 745140 371 3 H Shridan, Jr. 6 1954 25 95 LCKG 402220 745047 331 8 H Sumblen 6 1954 37 59 DIBS 402233 744327 289 8 | 709381 | Н | Strano | 9 | 1961 | 27 | 140 | LCKG | 401728 | 744849 | 210 | 12 | 198 | | H Majeski 6 1957 22 103 FSC 401800 745113 177 40 H Bear 6 1952 22 138 PSSC 401820 745113 177 40 H Hansen 6 1954 29 100 DIBS 402113 74927 289 8 H Arch 6 1954 25 95 LCKG 402220 745140 371 3 H Shridhan Jr. 6 1954 25 95 LCKG 402220 745047 331 8 H Sumblen 6 1954 37 59 DIBS 402233 744327 289 8 | 900004 | = : | Power | vo v | 1953 | 24 | <u> </u> | PSSC | 401913 | 745127 | 69 F | 88. | 211 | | H Bear 6 1952 22 95 PSSC 402020 745113 285 4 H Hansen 6 1954 29 100 DIBS 402113 744927 289 8 H Archan Jr. 6 1952 22 60 LCKG 402220 745140 371 3 H Shridan Jr. 6 1954 25 95 LCKG 402220 745047 331 8 H Sumber 6 1954 25 95 DIBS 40223 744327 289 8 | 50000 | == | Hinkle
Maiocki | o v | 1957 | 3.5 | 138 | PSSC PSSC | 401890 | 745113 | 7.7 | d 2 | 137 | | H Bear 6 1952 22 95 PSSC 402020 745113 285 4 H Hansen 6 1954 29 100 DIBS 402113 744927 289 8 H Arch 6 1952 22 60 LCKG 402220 745140 371 3 H Sheridan, Jr. 6 1954 25 95 LCKG 402220 745047 331 8 H Sumban 6 1953 37 59 DIBS 402233 744327 289 8 | Average | = | Majcari | Þ | 6661 | 1 | 2 | 3 | 0.00 | | • | ? | ì | | H Hansen 6 1954 29 100 DBS 402113 744927 289 8 H Arch 6 1952 22 60 LCKG 402220 745140 371 3 H Sheridan, Jr. 6 1954 25 95 LCKG 402220 745047 331 8 H Sumbon 6 1954 37 59 DIBS 40223 744327 289 8 | 600006 | H | Велг | 9 | 1952 | 22 | 95 | PSSC | 402020 | 745113 | 285 | 4 | 281 | | H Shridan, Jr. 6 1954 2.2 90 LCKG 402220 745047 331 8
H Simples 6 1954 2.5 99 LCKG 402230 745047 331 8
H Simples 6 1954 37 59 DIRS 40233 744327 289 8 | 000010 | Ξ: | Hansen | vo v | 1954 | 53 | <u>8</u> 9 | DIBS | 402113 | 744927 | 289 | , | 281 | | H Sheridan, Jr. 6 1954 25 95 LCAN 402220 145041 551 6 H Shirphen 6 1953 37 59 DIBS 402233 744327 289 8 | 11000 | I; | Arch | ۰۵ | 7561 | 2 2 | 8 8 | CKG | 402220 | 745140 | 3/1 | n 0 | , 28
23
33
33
34
35
35
36
36
36
36
36
36
36
36
36
36
36
36
36 | | | 200012 | == | Sheridan, Jr. | 0 4 | 195 | 3 5 | S & | DES | 402220 | 744377 | 280 | o ox | 25.5 | Table 4b. Records obtained from published reports for selected wells in and near the Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey.--Continued | Micros H. Kissis Micros Micro County-Continued Micro County-Continued Micro Micr | Well | Use
of
water | Омпет | Diameter
of
casing
(inches) | Year
of
construc-
tion | Casing length (feet) | Depth
of
well
(feet) | Geo
logic
unit
code | Lati-
tude
(degrees) | Longi-
tude
(degrees) | Altitude
of land
surface
(feet) | Stanc
water
level
(feet
below
land | Altitude of static water level (feet) |
--|--------|--------------------|---------------------------|--------------------------------------|---------------------------------|----------------------|-------------------------------|------------------------------|----------------------------|-----------------------------|--|---|---------------------------------------| | H Went Blenti Co., Inc. Shall William War Company H What Marin H Mar | | | | | X | ercer County- | -Continued | | | | | | | | H Wiscam Bactric Co., Inc. Golf (Old Company) H Wiscam Bactric Co., Inc. Golf (Old Company) H Wiscam Bactric Co., Inc. Golf (Old Company) H Wiscam Bactric Co., Inc. H Kindra H Kindra H Kindra H Kindra H Kindra H Kindra H Marin H Hoffman H Bustro Column H H Hoffman H Bustro H Bustro H Column H Marin H H Humsh | 80000 | Ξ | Kianka | v | 1053 | 23 | 901 | 7889 | 402153 | 744540 | 184 | œ | 176 | | H Colf Oil Company Control | 000000 | : = | Western Flectric Co. Inc. | o ve | 1048 | £ | 185 | 2000 | 400127 | 744353 | 101 | . 2 | 2 2 | | Harrison Marie Company | 90003 | = = | Calf Oil Comment | o ve | 1058 | 3 | | 7850 | 402127 | 744753 | 190 | <u> </u> | 8 5 | | H Minch March 6 1954 22 115 PSSC 401927 744540 197 29 197 197 197 197 197 197 197 197 197 19 | 200032 | : = | Winds | o v | 1959 | ે દ | 3 | 7000 | 40004 | 744807 | 1,702 | 10 | 5.5 | | H Kuller | 900036 | = | Smith | œ | 1956 | 32 | <u>5</u> | PSSC | 401953 | 744940 | 500
500 | 2 2 | 2 8 | | H Minacton Water Company 12 1954 22 115 PSSC 401927 744540 157 29 H Directon Water Company 12 1945 69 300 SCKN 402007 744540 157 25 15 15 15 15 15 15 15 15 15 15 15 15 15 | | | | | | | | | | | | | | | H. Kuller Company | 200044 | Н | Mraz | 9 | 1954 | 22 | 125 | PSSC | 401927 | 744540 | 197 | 53 | 168 | | H | 900045 | H | Kuller | 9 | 1953 | 22 | 135 | PSSC | 402020 | 744540 | 154 | 23 | 131 | | H Reside 6 1957 23 100 PSSC 401877 744733 223 22 H Smith 6 1950 22 133 LCKG 401713 74500 20 22 H Martin 6 1952 24 80 LCKG 401713 74500 157 25 H Allen, Jr. 6 1952 24 80 LCKG 401713 74500 157 25 H Allen, Jr. 6 1948 34 25 158 40751 148 5 H Allen, Jr. 6 1950 37 351 DRS 40251 74467 148 5 H Allen, Jr. 6 1950 37 351 DRS 40251 74467 148 5 H Haychyn 6 1954 28 99 PSSC 402467 74491 456 12 H | 99000 | I | Princeton Water Company | 12 | 1945 | % | 300 | SCKN | 402020 | 743807 | 75 | S | 92 | | H Underwood 6 1950 22 133 LCKG 401727 744900 200 25 H Martin 6 1952 20 20 LCKG 401713 74602 157 8 H Martin 6 1952 20 20 LCKG 401713 74600 157 8 H Allen, Jr. 6 1951 34 154 LCKG 407513 744607 148 5 H Allen, Jr. 6 1950 37 25 PSSC 402614 744607 148 5 H H Arino, Jr. 6 1950 37 351 DIBS 402512 74407 7471 477 14 14 14 14 144041 747 14 15 14 15 14 15 14 15 14 15 14 15 14 15 14 15 14 15 14 <t< td=""><td>90100</td><td>Н</td><td>Reside</td><td>9</td><td>1957</td><td>23</td><td>92</td><td>PSSC</td><td>401807</td><td>744753</td><td>223</td><td>22</td><td>201</td></t<> | 90100 | Н | Reside | 9 | 1957 | 23 | 92 | PSSC | 401807 | 744753 | 223 | 22 | 201 | | H Smith 6 1952 20 12KG 401713 7450D 157 8 H Martin 6 1952 24 80 LCKG 401713 74667 148 5 H Parcetzan 6 1948 34 154 LCKG 401713 74480 302 23 H Marion 6 1948 34 154 LCKG 402531 74480 302 23 H Males, Jr. 6 1948 34 154 LCKG 402531 74480 32 23 H Franke 6 1948 25 10 PSSC 402547 74517 14 14 H Halvehyn 6 1947 13 12 14 10 PSSC 402547 74517 37 21 H Hoffman 6 1947 13 12 12 10 144947 40 12 | 00108 | H | Underwood | 9 | 1950 | 22 | 133 | LCKG | 401727 | 744900 | 200 | 25 | 175 | | H Martin 6 1952 24 80 LCKG 40773 744647 148 5 H Parrenzam 6 1948 34 154 LCKG 402551 744870 302 23 H Allen, Jr. 6 1951 32 226 PSSC 402614 744870 302 23 H Allen, Jr. 6 1959 37 210 PSSC 402614 744738 47 14 H Frank 6 1959 25 100 PSSC 402617 744734 47 14 H Hoffman 6 1950 28 99 PSSC 402477 745107 37 21 H Hoffman 6 1952 15 100 DIBS 402477 745107 43 15 H Hoffman 6 1954 18 55 DIBS 402477 747346 40 19 | 60100 | Ħ | Smith | œ | 1952 | 20 | 220 | 1CKG | 401713 | 745020 | 157 | œ | 149 | | H Parrenzan 6 1948 34 154 LCKG 402551 744820 223 H Marino 6 1950 37 351 DIBS 402516 744782 225 H Franke 6 1950 37 351 DIBS 402516 744782 225 H H Halychyn 6 1950 37 351 DIBS 402516 744787 271 H Hoffman 6 1952 15 100 DIBS 402348 744917 377 211 H Hoffman 6 1957 15 100 DIBS 402348 744917 377 211 H Hoffman 6 1957 15 100 DIBS 402348 744917 387 7 H Hoffman 6 1957 19 19 19 19 19 19 19 19 19 19 19 19 19 | 00112 | H | Martin | 9 | 1952 | 24 | 8 | LCKG | 401713 | 744647 | 148 | · • | 143 | | H Parrenzan 6 1948 34 154 LCKG 402531 744820 302 23 H Allen, Jr. 6 1951 32 226 PSSC 402614 74480 222 25 H Frante 6 1950 37 351 DISS 402512 745121 197 6 H Frante 6 1950 28 99 PSSC 402522 745121 197 6 H Burton 6 1954 40 48 DIBS 402407 745107 377 21 H Hoffman 6 1957 13 40 DIBS 402407 74941 40 13 H Burnon 6 1947 20 119 DIBS 402407 74942 40 15 H Demnon 6 1947 20 119 DIBS 402407 745149 40 15 <tr< th=""><th></th><th></th><th></th><th></th><th></th><th>Hunterdon</th><th>County</th><th></th><th></th><th></th><th></th><th></th><th></th></tr<> | | | | | | Hunterdon | County | | | | | | | | H Allen, Ir. 6 1951 32 226 PSSC 402614 744806 282 25 H Marino 6 1950 37 351 DIBS 402216 74778 477 14 H Hanch 6 1948 25 100 PSSC 402407 745107 377 21 H Burron 6 1954 40 48 DIBS 402248 744917 377 21 H Hoffman 6 1954 40 18 DIBS 402248 744941 403 37 H Hoffman 6 1947 13 42 10 DIBS 402407 744941 403 37 H Blomquist 6 1947 20 119 DIBS 402437 744942 45 12 H Demons 6 1957 14 163 174946 400 17 H | 05004 | Ħ | Parrenzan | 9 | 1948 | 34 | 154 | LCKG | 402551 | 744820 | 302 | 23 | 279 | | H Marino 6 1950 37 351 DIBS 402516 74778 472 14 H Franke 6 1948 25 100 PSSC 402522 745121 197 6 H Halychyn 6 1950 28 99 PSSC 402407 377 21 H Hoffman 6 1954 40 48 DIBS 402401 449 74 H Hoffman 6 1947 13 42 DIBS 402401 449 42 H Hoffman 6 1947 20 119 DIBS 40247 449 42 H Blomquist 6 1947 20 119 DIBS 40247 449 42 42 H Demon 6 1947 20 118 55 DIBS 40247 43 44 H Demon 6 1954 24 <td>05012</td> <td>H</td> <td>Allen, Jr.</td> <td>9</td> <td>1951</td> <td>32</td> <td>226</td> <td>PSSC</td> <td>402614</td> <td>744806</td> <td>282</td> <td>25</td> <td>257</td> | 05012 | H | Allen, Jr. | 9 | 1951 | 32 | 226 | PSSC | 402614 | 744806 | 282 | 25 | 257 | | H Franke 6 1948 25 100 PSSC 402522 745121 197 6 H Halychyn 6 1950 28 99 PSSC 402407 745107 377 21 H Hoffman 6 1954 40 48 DIBS 402401 439 37 21 H Hoffman 6 1957 13 42 DIBS 402401 436 12 H Hoffman 6 1947 20 119 DIBS 402401 436 12 H Blomquari 6 1947 20 119 DIBS 402471 44942 43 15 H Demmon 6 1954 18 55 DIBS 402435 74512 403 15 H Demmon 6 1954 24 88 LCKG 402473 74484 400 17 H Hannatier | 105014 | H | Marino | 9 | 1950 | 37 | 351 | DIBS | 402516 | 744728 | 472 | 14 | 458 | | H Halychyn 6 1950 28 99 PSSC 402407 745107 377 21 H Burton 6 1954 40 48 DIBS 402348 744917 387 7 21 H Hoffman 6 1954 13 42 DIBS 402348 744941 403 37 21 H Hoffman 6 1947 13 42 DIBS 402401 744941 403 12 H Blomquist 6 1947 20 119 DIBS 402401 744942 426 12 H Demmon 6 1954 18 5 DIBS 402427 744842 403 15 H Palmatier 6 1954 24 88 LCKG 402423 74484 400 17 H Hannath 6 1961 23 20 DIBS 402424 745119 38 | 305031 | H | Franke | 9 | 1948 | 52 | 100 | PSSC | 402522 | 745121 | 197 | 9 | 161 | | H Burton 6 1954 40 48 DIBS 402348 744917 387 7 H Hoffman 6 1952 15 100 DIBS 402358 744941 403 3 H Hoffman 6 1947 13 42 DIBS 40247 74494 403 3 H Blomquist 6 1947 20 119 DIBS 40247 74494 403 15 H Blomquist 6 1947 20 118 55 DIBS 40247 74512 403 15 H Palmatier 6 1954 24 88 LCKG 402427 74746 400 19 H Hannah 6 1962 23 20 PSSC 402427 745119 380 20 H Adams 6 1962 23 102 DIBS 402424 745119 30 10 | 305034 | H | Halychyn | 9 | 1950 | 28 | 83 | PSSC | 402407 | 745107 | 377 | 21 | 356 | | H Hoffman 6 1952 15 100 DIBS 402378 744941 403 3 H Hoffman 6 1947 13 42 DIBS 402401 74494 426 12 H Blomquist 6 1947 20 119 DIBS 402477 744942 426 12 H Demmon 6 1954 18 55 DIBS 402477 74512 403 15 H Palmatier 6 1957 14 103 DIBS 402427 74746 400 7 H Palmatier 6 1961 23 202 DIBS 402427 745125 413 20 H
Hannah 6 1962 22 90 PSSC 402427 745125 413 20 H LaRowe 6 1962 23 90 LCKG 402534 744844 285 40 | 105035 | Ħ | Burton | v | 1954 | 04 | 48 | DIBS | 402348 | 744917 | 387 | 7 | 380 | | H Hoffman 6 1947 13 42 DIBS 402401 744934 426 12 H Blomquist 6 1947 20 119 DIBS 402477 74942 453 20 H Demmon 6 1954 14 103 DIBS 402423 74512 403 15 H Palmatier 6 1954 24 88 LCKG 402427 74512 400 7 H Palmatier 6 1961 23 202 DIBS 402427 74512 400 7 H Hannah 6 1961 23 202 DIBS 402427 74512 400 7 H Adams 6 1961 23 102 DIBS 402434 236 10 H Adams 6 1962 23 10 402434 24844 285 40 H Cvetan | 305036 | Ξ | Hoffman | 9 | 1952 | 15 | 100 | DIBS | 402358 | 744941 | 403 | m | 400 | | H Blomquist 6 1947 20 119 DIBS 402427 744942 453 20 H Demmon 6 1954 18 55 DIBS 402423 745112 403 15 H Smith 6 1957 14 103 DIBS 402423 745124 400 7 H Palmatier 6 1961 23 202 DIBS 402427 745125 413 20 H Harmah 6 1962 22 90 PSSC 402421 745119 380 30 H Adams 6 1962 23 102 DIBS 402424 745121 426 10 H Adams 6 1962 23 93 LCKG 402434 74849 285 40 H Cvetan 6 1962 23 23 15 40 H Siolli 6 | 805038 | Ξ | Hoffman | 9 | 1947 | 13 | 42 | DIBS | 402401 | 744934 | 426 | 12 | 414 | | H Denmon 6 1954 18 55 DIBS 402435 745112 403 15 H Smith Palmatier 6 1957 14 103 DIBS 402423 744833 436 19 H Palmatier 6 1954 24 88 LCKG 402552 744746 400 7 H Hannath 6 1961 23 202 DIBS 402427 745125 413 20 H Hannath 6 1962 22 90 PSSC 402411 745119 380 30 H Adams 6 1962 23 93 LCKG 40244 245 40 H Cvetan 6 1962 23 305 LCKG 402318 744844 285 40 H Siolli 6 1962 23 20 197 100 200 200 200 H | 805039 | H | Blomquist | 9 | 187 | 20 | 119 | DIBS | 402427 | 744942 | 453 | 20 | 433 | | H Smith 6 1957 14 103 DIBS 402423 744833 436 19 H Palmatier 6 1954 24 88 LCKG 402552 74716 400 7 H Hannah 6 1961 23 20 DIBS 402421 745119 30 30 H LaRowe 6 1961 23 102 DIBS 402424 745121 426 10 H Adams 6 1962 23 93 LCKG 402424 744859 253 15 H Cvetan 6 1962 23 93 LCKG 402538 744840 285 40 H Siolli 6 1962 23 93 LCKG 402538 744840 285 40 H Hart 6 1962 23 20 197 20 20 20 20 20 | 805045 | H | Denmon | 9 | 1954 | 18 | 55 | DIBS | 402435 | 745112 | 403 | 15 | 388 | | H Palmatier 6 1954 24 88 LCKG 402552 74746 400 7 H Ostrowski 6 1961 23 202 DIBS 402427 745125 413 20 H Hannah 6 1962 22 90 PSSC 402411 745119 380 30 H LaRowe 6 1961 23 102 DIBS 402424 745121 426 10 H Adams 6 1962 23 93 LCKG 402424 745121 426 10 H Cvetan 6 1962 23 93 LCKG 402538 744849 285 40 H Siolli 6 1962 23 193 LCKG 402318 744840 380 15 H Hart 6 1963 20 193 LCKG 402318 744934 256 18 <td>305046</td> <td>Ħ</td> <td>Smith</td> <td>9</td> <td>1957</td> <td>14</td> <td>103</td> <td>DIBS</td> <td>402423</td> <td>744833</td> <td>436</td> <td>19</td> <td>417</td> | 305046 | Ħ | Smith | 9 | 1957 | 14 | 103 | DIBS | 402423 | 744833 | 436 | 19 | 417 | | H Ostrowski 6 1961 23 202 DIBS 402427 745125 413 20 H Hannah 6 1962 22 90 PSSC 402411 745119 380 30 H LaRowe 6 1961 23 102 DIBS 402424 745121 426 10 H Adams 6 1962 23 93 LCKG 402424 744859 253 15 H Cvetan 6 1962 23 305 LCKG 402538 744840 285 40 H Hart 6 1962 23 43 15 15 40 15 H Hart 6 1962 23 20 193 174934 256 18 | 305049 | Ħ | Palmatier | 9 | 1954 | 24 | 88 | LCKG | 402552 | 744746 | 400 | 7 | 393 | | H Hannah 6 1962 22 90 PSSC 402411 745119 380 30 H LaRowe 6 1961 23 102 DIBS 402424 745121 426 10 H Adams 6 1962 23 93 LCKG 402434 744859 253 15 H Cvetan 6 1962 23 305 LCKG 402538 744840 285 40 H Siolli 6 1962 43 58 LCKG 402318 744840 380 15 H Hart 6 1963 20 193 LCKG 402318 744934 256 18 | 805062 | H | Ostrowski | 9 | 1961 | 23 | 202 | DIBS | 402427 | 745125 | 413 | 20 | 393 | | H LaRowe 6 1961 23 102 DIBS 402424 745121 426 10 H Adams 6 1962 23 93 LCKG 402534 744859 253 15 H Cvetan 6 1962 23 305 LCKG 402538 744844 285 40 H Siolli 6 1962 43 58 LCKG 402358 744840 380 15 H Hart 6 1963 20 193 LCKG 402318 744934 256 18 | 805063 | Ξ. | Hannah | 9 | 1962 | 72 | 8 | PSSC | 402411 | 745119 | 380 | 30 | 350 | | H Adams 6 1962 23 93 LCKG 402534 74859 253 15 H Cvetan 6 1962 23 305 LCKG 402538 74844 285 40 H Siolli 6 1962 43 58 LCKG 402358 744840 380 15 H Hart 6 1963 20 193 LCKG 402318 744934 256 18 | 805064 | Ξ | LaRowe | 9 | 1961 | 23 | 102 | DIBS | 402424 | 745121 | 426 | 10 | 416 | | H Cvetan 6 1962 23 305 LCKG 402534 74834 285 40 H Siolli 6 1962 43 58 LCKG 402358 744840 380 15 H Hart 6 1963 20 193 LCKG 402318 744934 256 18 | 906066 | Þ | | ¥ | 1063 | ξ | 8 | 7451 | 400624 | 744950 | 253 | ž | 220 | | H Siolli 6 1962 43 58 LCKG 402358 744840 380 15 19 18 18 18 1963 20 1973 LCKG 402318 744934 256 18 | 602003 | 9 5 | Addins | 0 4 | 7061 | 3 5 | c š | CAC | 407234 | 7440.7 | 200 |] { | 245 | | H Hart 6 1963 20 193 LCKG 402318 744840 380 13 | 000000 | = : | CVELLI | 5 V | 7061 | 3 \$ | coc
s | LCNG | 402338 | 144047 | 607 | ? : | 242 | | H Hart 6 1965 20 195 LCKG 402318 /44934 250 18 | 9020e | Ξ: | Siolli | ٥, | 7061 | 24.0 | 8 6 | TCNG. | 402338 | 744840 | 200 | 2 5 | 8 8 | | | 690506 | I; | Hart | ۰ م | 506 | 07 | 561 | LCKG | 402318 | /44934 | 967 | 81 · | 867 | Table 4b. Records obtained from published reports for selected wells in and near the Stony Brook, Beden Brook, and Jacobs Creek drainage basins, west-central New Jersey—Continued | | | | | | | | | | | | Static | | |--------|-------|----------------------------|----------|-----------|----------------------------|-------------|--------|-----------|-----------|----------|----------|----------| | | | | | | | | | | | | water | Altitude | | | | | | | | | | | | | level | jo | | | | | Diameter | Year | | Depth | 8 | | | Altitude | (feet | static | | | O.Se | | Jo | Jo | Casing | jo | logic- | Lati- | Longi- | of land | below | water | | Well | ō | | casing | construc- | length | well | unit | tude | tude | surface | land | level | | number | water | Owner | (inches) | tion | (feet) | (feet) | code | (degrees) | (degrees) | (feet) | surface) | (feet) | | | | | | Hur | Hunterdon County-Continued | y-Continued | | | | | | | | 814030 | Ħ | Roebling | 9 | 1932 | ; | 127 | LCKG | 402119 | 745151 | 213 | 9 | 207 | | 814034 | H | Yard | 9 | 1949 | 32 | 129 | PSSC | 402247 | 745201 | 410 | ∞ | 402 | | 814035 | H | Gayda | 9 | 1949 | 8 | 20 | PSSC | 402452 | 745144 | 344 | 18 | 326 | | 814036 | Н | Skibinsky | 9 | 1932 | 1 | 108 | PSSC | 402404 | 745119 | 394 | 10 | 384 | | 814042 | H | S. Hunterdon Regional H.S. | 9 | 1958 | 26 | 250 | PSSC | 402316 | 745331 | 390 | 21 | 369 | | 814043 | H | Kollmer, Jr. | 9 | 1954 | 19 | 16 | DIBS | 402304 | 745254 | 456 | 19 | 437 | | 814044 | H | Steinmetz | 9 | 1957 | 22 | 200 | DIBS | 402257 | 745252 | 455 | 10 | 445 | | 814061 | Ħ | Pawljuch | 9 | 1951 | 20 | 100 | PSSC | 402341 | 745047 | 380 | 15 | 365 | | 814070 | Η | Arico | 9 | 1961 | 23 | 100 | DIBS | 402321 | 745307 | 330 | 18 | 372 | | 814071 | H | Hanley | 9 | 1962 | 18 | \$ | DIBS | 402330 | 745257 | 423 | 18 | 405 | | 814072 | H | Holcombe No. 1 | 9 | 1962 | 30 | 105 | DIBS | 402356 | 745203 | 361 | 15 | 346 | | 814074 | Η | Cripps | 9 | 1962 | 18 | 110 | DIBS | 402301 | 745259 | 450 | 22 | 428 | | 814075 | H | Mahan | 9 | 1962 | 24 | 48 | DIBS | 402248 | 745228 | 449 | 20 | 429 | | 814076 | Н | Stoy | 9 | 1962 | 21 | 125 | PSSC | 402242 | 745222 | 426 | 15 | 411 | | 814077 | Н | Kurylo | 9 | 1954 | 24 | 71 | DIBS | 402405 | 745151 | 384 | 10 | 374 | | 814083 | н | Marino | 9 | 1962 | 22 | 16 | LCKG | 402153 | 745212 | 377 | 15 | 362 | | | | | | | | | | | | | | |